## **AFRL-RX-WP-TR-2012-0363** ## DEVELOPMENT OF iFAB (INSTANT FOUNDRY ADAPTIVE THROUGH BITS) MANUFACTURING PROCESS AND MACHINE LIBRARY Shreves N. Melkote **Georgia Institute of Technology** **AUGUST 2012 Final Report** Approved for public release; distribution unlimited. See additional restrictions described on inside pages #### STINFO COPY AIR FORCE RESEARCH LABORATORY MATERIALS AND MANUFACTURING DIRECTORATE WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7750 AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE ### NOTICE AND SIGNATURE PAGE Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. This report was cleared for public release by the USAF 88th Air Base Wing (88 ABW) Public Affairs Office (PAO) and is available to the general public, including foreign nationals. Copies may be obtained from the Defense Technical Information Center (DTIC) (http://www.dtic.mil). AFRL-RX-WP-TR-2012-0363 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT. | //SIGNED// | //SIGNED// | |----------------------------------|------------------------------| | BRENCH L. BODEN, Program Manager | SCOTT M. PEARL, Branch Chief | | AFRL/RXMS | AFRL/RXMS | This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. | REPORT DOCUMENTATION PAGE | | | | | | Form Approved<br>OMB No. 0704-0188 | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------|------------------------------------------------------------------------------|------------------------------------------------------------|-----------------------------------------------------------------------------------------|---------------------------------------------|----------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | sources, gathering and<br>including suggestions<br>Suite 1204, Arlington, | d maintaining the data r<br>for reducing this burder<br>VA 22202-4302. Resp | needed, and completing<br>n, to Department of Defe<br>ondents should be awar | and reviewing the collection<br>ense, Washington Headquart | of information. Send commers Services, Directorate for<br>her provision of law, no pers | ents rega<br>Informat<br>son shall | arding this burder<br>tion Operations a | earching existing data sources, searching existing data<br>estimate or any other aspect of this collection of information,<br>nd Reports (0704-0188), 1215 Jefferson Davis Highway,<br>penalty for failing to comply with a collection of information if | | 1. REPORT DA August 2 | TE <i>(DD-MM-YY)</i><br>012 | | | | | G COVERED (From - To)<br>19 May 2011 – 31 May 2012 | | | 4. TITLE AND SUBTITLE DEVELOPMENT OF IFAB (INSTANT FOUNDRY ADAPTIVE THROUGH BITS) | | | | | <b>5a. CONTRACT NUMBER</b> FA8650-11-C-7142 | | | | MANUFACTURING PROCESS AND MACHINE LIBRARY | | | | | 5b. GRANT NUMBER | | | | | | | | | | | <b>5c. PROGRAM ELEMENT NUMBER</b> 62303E | | 6. AUTHOR(S) | | | | | | | 5d. PROJECT NUMBER | | Shreyes N. Me | lkote | | | | | | 3000 | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 00 | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | M0129901 | | | | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | 9. SPONSORIN | G/MONITORING | AGENCY NAME | (S) AND ADDRESS(E | S) | | | 10. SPONSORING/MONITORING | | Air Force Rese<br>Materials and | earch Laborator<br>Manufacturing | y<br>Directorate | Def<br>Age | ense Advanced Rency/ (DARPA) | esearcl | h Projects | AGENCY ACRONYM(S) AFRL/RXMS | | Air Force Mate<br>United States | eriel Command | ase, OH 45433- | | 3701 N. Fairfax Drive<br>Arlington, VA 22203-1714 | | | 11. SPONSORING/MONITORING AGENCY REPORT NUMBER(S) AFRL-RX-WP-TR-2012-0363 | | | | TY STATEMENT<br>listribution unli | | | | | | | 13. SUPPLEMENTARY NOTES This work was funded in whole or in part by Department of Air Force contract FA8650-11-C-7142. The U.S. Government has for itself and others acting on its behalf an unlimited, paid-up, nonexclusive, irrevocable worldwide license to use, modify, reproduce, release, perform, display, or disclose the work by or on behalf of the U.S. Government. PA Case Number and clearance date: 88ABW-2012-4208, 31 July 2012. This document contains color. | | | | | | | | | 14. ABSTRACT This report summarizes work performed under AFRL Contract Number FA8650-11-C-7142 for the development of an iFAB process and machine capability library. Specifically, the report is in draft form and addresses three major task areas relevant to the proposed effort. The main objective of this research is to create and validate adaptable software libraries of manufacturing processes, machines, tooling and fixtures, and other operations pertinent to the fabrication of electro-mechanical components and/or assemblies for armed military ground vehicles. These libraries will serve as repositories of manufacturing process, machine, tooling, fixture, inspection capability models and associated data for use by the iFAB "foundry" (re)configuration environment. | | | | | | | | | 15. SUBJECT 1 | 15. SUBJECT TERMS | | | | | | | | Instant Foundr | y Adaptive thro | ugh Bits (iFAB | ), manufacturing m | odel library, manu | factur | ring, proces | ses, foundry | | 16. SECURITY | CLASSIFICATIO | | 17. LIMITATION | 18. NUMBER OF | | | ESPONSIBLE PERSON (Monitor) | | <b>a. REPORT</b> Unclassified | b. ABSTRACT<br>Unclassified | c. THIS PAGE<br>Unclassified | OF ABSTRACT:<br>SAR | PAGES<br>202 | | Brench L. TELEPHON | Boden<br>E NUMBER (Include Area Code) | N/A #### **Abstract** This report contains deliverables for work performed in the development of an iFAB manufacturing process and machine capability library. Specifically, the report documents work by the performing team in three major task areas relevant to the proposed effort. To satisfy the Task 1 requirements, typical manufacturing operations used in the construction of wheeled military vehicles were reviewed. Within Task 2, characterization (or modeling) of seven specific classes of manufacturing processes and associated machines is provided. Progress with respect to Task 3 (to design and develop the Manufacturing Capability Modeling Environment -MaCME- and M-Libraries) is summarized with software provided as a separate submission. ## **TABLE OF CONTENTS** | List | of F | igures | | iii | |------|------|--------|---------------------------------------------------------------------------|----------------| | List | of T | ables | | vi | | 1.0 | Exe | cutive | Summary | . 1 | | 2.0 | Inti | roduct | ion | . 2 | | 3.0 | Αpı | oroach | l | . 3 | | | | | | | | 7.0 | | | | | | | | | Review of Military Ground Vehicle Design, Materials, and Processes | | | | 4.2 | Task 2 | 2 Manufacturing Knowledge Characterization | ١8 | | | | 4.2.1 | Task 2a Characterize Conventional and Nontraditional Machining | 20 | | | | 4.2.2 | Task 2b Characterize Forming Processes | 29 | | | | 4.2.3 | Task 2c Polymer and Composites Processing | 33 | | | | 4.2.4 | Task 2d Characterize Additive Manufacturing Processes and Machines | 12 | | | | 4.2.5 | Task 2e Characterize Welding Processes and Machines | 18 | | | | 4.2.6 | Task 2f Characterize Assembly Processes | 53 | | | | 4.2.7 | Task 2g Characterize Surface Finishing Processes | 53 | | | 4.3 | Task 3 | 3 Manufacturing Knowledge Modeling | <b>3</b> 5 | | | | 4.3.1 | M-SysML | 56 | | | | | Manufacturing Process concept | | | | | | Product concept | 74 | | | | | Material concept | 77 | | | | | Operator concept | 79 | | | | | Machine and Tool concepts | 30 | | | | | Fixture concept | 34 | | | | | Facility concept | 35 | | | | 4.3.2 | M-Library Web Dashboard | 38 | | | | 4.3.3 | M-Library Validation | <del>)</del> 3 | | | | | GTRI Blast-Resistant Crew Cabin (ULTRA-II) | <del>)</del> 4 | | | | | iFAB Assembly Challenge Problem 1 (Jan 2012 PI Meeting, Camp Pendleton) 9 | € | | | | | iFAB Assembly Challenge Problem 2 (Mar 2012 PI Meeting, Purdue Univ) 10 | | | 5.0 | Dis | cussio | n10 | )1 | | 6.0 Conclusion | 102 | |---------------------------------------------------------------------------|-----| | APPENDIX 1 Task 2a | 103 | | APPENDIX 2 Task 2d | 114 | | APPENDIX 3 Task 2f | 119 | | APPENDIX 4 Task 3A M-Library Query Approach | 149 | | APPENDIX 5 Task 3B META - iFAB Interaction | 171 | | APPENDIX 6 Task 3C Uncertainty Modeling in Manufacturing Process Planning | 183 | ## List of Figures | Figure | Page | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------| | Figure 1.1: ULTRA-II example part - annotated with operations. | 11 | | Figure 1.2: Caterpillar battery box model | 13 | | Figure 1.3: Operation decomposition of CAT battery box front cover. | 13 | | Figure 1.4: Flow chart describing initial shape classification approach. | 16 | | Figure 1.5: Isometric and annotated view of ULTRA-II hull. | 17 | | Figure 1.6: Piece parts of ULTRA-II during fabrication | 17 | | Figure 2.1: Generic template for a manufacturing process (version 1). | 19 | | Figure 2.2: Final M-SysML definition of a generic manufacturing process. | 19 | | Figure 2a.1: Taxonomy of manufacturing processes: mass-reducing | 20 | | Figure 2a.2: Feature taxonomy for negative features. | 22 | | Figure 2a.3:Sample attribute-based definitions of machines used for conventional machining | 23 | | Figure 2a.4: Sample attribute-based definitions of machines used for nontraditional | | | machining processes | 24 | | Figure 2a.5a: Machine taxonomy for conventional machining - SysML implementation | 25 | | Figure 2a.5b: Exploded view of the first META-iFAB assembly exercise - chassis part | 26 | | Figure 2a.6: Example features identified in the chassis part for process selection | 27 | | Figure 2a.7: Snapshot of Production Module wrapper input screen | 28 | | Figure 2a.8: Screenshot of Production Module demo part simulation using wrapper | 29 | | Figure 2c.1: Polymer/composites processing methods for military ground vehicles | 33 | | Figure 2c.2: Primary attributes of a polymer/composites manufacturing process. Figure 2c.3: The structure of the material attribute of a polymer/composites process | 34<br>34 | | Figure 2c.4: The structure of the shape attribute of a polymer/composites process. | 35 | | Figure 2c.5: Features produced by polymer/composites manufacturing processes. | 36 | | Figure 2c.6: Schey's shape classification system. | 38 | | Figure 2c.7: Material types and forms for polymer/composites manufacturing | 39 | | Figure 2d.1: AM process taxonomy | 42 | | Figure 2d.2. Part and its design specification | 43 | | Figure 2d.3 Input of design specification | 44 | | Figure 2d.4 Candidate machines | 44 | | Figure 2d.5. Build time and cost estimates | 45 | | Figure 2d.6: AM Material Taxonomy | 46 | | Figure 2d.7: AM Feature Taxonomy | 46 | | Figure 2e.1: Taxonomy of welding processes. | 49 | | Figure 2e.2: Weld feature taxonomy | 50 | | Figure 2e.3: Taxonomy of welding machines | 51 | | Figure 2e.4: Taxonomy of welding tools | 51 | | Figure 2e.5: Taxonomy of welding fixtures | 52 | | Figure 2e.6: Taxonomy of auxiliary resources for welding | 52 | | Figure 2f.1: Taxonomy of common joining processes used in assembly processes | 54 | | Figure 2f.2: Taxonomy of several machines and tools used for installation of threaded fasteners | 55 | | Figure 2f.3: Taxonomy of tooling in the M-library that can be used with a reversible ratchet handle | 56 | | Figure 2f.4a: Screenshot from macme interface which shows several of the attributes associated with | | | generic Fastening Machine in the M-library | 58 | | Figure 2f.4b. Taxonomy of essential features (joints) produced by a mechanical joining process | 61 | |----------------------------------------------------------------------------------------------------|------------| | Figure 2f.5. Front right hub assembly shown in blue as part of the complete vehicle assembly | 62 | | Figure 2f.6. Front right hub assembly shown in detail with fasteners identified. | 63 | | Figure 2g.1: Taxonomy of subtractive finishing processes | 64 | | Figure 2g.2: Finishing machines taxonomy | 65 | | Figure 3.1: Manufacturing Capability Modeling Environment (MACME) | 66 | | Figure 3.2: M-SysML is a knowledge graph of manufacturing concepts | 68 | | Figure 3.3: M-SysML Concept Model – SysML model containment view in MagicDraw | 68 | | Figure 3.4: High-level view of manufacturing process and related concepts in M-SysML | 70 | | Figure 3.5: Manufacturing process concept – detailed view | 71 | | Figure 3.6: Manufacturing process classification – top-level view | 72 | | Figure 3.7: Detailed classification of machining processes | 72 | | Figure 3.8: Detailed classification of additive manufacturing processes | 73 | | Figure 3.9: Detailed classification of welding processes | 73 | | Figure 3.10: Characterization of manufacturing processes – single-point and multi-point cutting | | | processes | 74 | | Figure 3.11: Characterization of manufacturing processes – drilling process as an example | 75 | | Figure 3.12: Product concept in M-SysML – specialization view | 75 | | Figure 3.13: Product concept – characterization view | 76 | | Figure 3.14: Feature classification – Negative features | 76 | | Figure 3.15: Feature classification – Positive and Assembly features | 77 | | Figure 3.16: Material classification | 78 | | Figure 3.17: Material concept – detailed attributes | <b>7</b> 9 | | Figure 3.18: Operator concept | 80 | | Figure 3.19: Machine and Tool concept in M-SysML | 81 | | Figure 3.20: Machine classification illustrating detailed specialization for welding machines | 82 | | Figure 3.21: Machine characterization | 83 | | Figure 3.22: Tool classification – top-level view | 84 | | Figure 3.23: Fastening tool classification | 84 | | Figure 3.24: Fixture classification | 85 | | Figure 3.25: Facility concept | 86 | | Figure 3.26: Every manufacturing facility has an equipment portfolio that provides information of | n | | machines, tools, fixtures, and other resources at that facility | 87 | | Figure 3.27: Foundry layout model in M-SysML | 87 | | Figure 3.28: M-SysML enables representation of logical foundries, physical foundries, and their in | | | relationships. | | | Figure 3.29: M-Library Web Dashboard – view of Drilling process concept | 89 | | Figure 3.30: Dashboard view for Machine concept showing machine instances and auto-generate | | | scatter plot from the instance table | | | Figure 3.31: Dashboard view showing table with instances of CNC Lathe machine | 90 | | Figure 3.32: Users can define filters to select instances based on one or more criteria | 91 | | Figure 3.33: Queries can be executed on the M-SysML concept model schema, e.g. to search f | or all | |--------------------------------------------------------------------------------------------|--------| | processes that can produce a specific type of feature on a given type of material | 91 | | Figure 3.34: Machine instance spreadsheet downloaded from the dashboard | 92 | | Figure 3.35: Java API to programmatically interact with M-Library | 93 | | Figure 3.36: GTRI's blast-resistant crew cabin | 94 | | Figure 3.37: Specific part (ULTRA-9007) selected as the challenge problem | 95 | | Figure 3.38: Use of M-Library to query processes for a given feature type, material, | | | and raw stock shape | 95 | | Figure 3.39: Results of M-Library query | 96 | | Figure 3.40: iFAB Assembly Challenge Problem 1 (Jan 2012 PI Meeting) | 96 | | Figure 3.41: Query 1-4 | 97 | | Figure 3.42: Results of query 1-4 – Process that can produce specified features on part 1 | 97 | | Figure 3.43: Query 5 | 98 | | Figure 3.44: Query 6 | 98 | | Figure 3.45: Processes that can produce complex boundary through features on | | | part 3 (metal) and part 4 (plastic) | 99 | | Figure 3.46: Query 7 | 99 | | Figure 3.47a: M-Library query results for Query 7 | 100 | | Figure 3.47b: Illustrations of Machines/Tools returned by Query 7 | 100 | | Figure 3.48: iFAB Assembly Challenge Problem 2 | 101 | ## List of Tables | Table | Page | |--------------------------------------------------------------------------------------------|------| | Table 1.1: List of characteristics for typical components. | 6 | | Table 1.2: System level breakdown of a military ground vehicle | 8 | | Table 1.3: Process code description. | 9 | | Table 1.4: Operation classification for several machine types. | 10 | | Table 1.5: Sequence of operations for ULTRA-II example part. | 12 | | Table 1.6: Decomposition of operations for CAT battery box front cover | 14 | | Table 1.7: Representative example of foundry capabilities. | 15 | | Table 1.8: Several parts considered for ULTRA-II test case. | 18 | | Table 2a.1: Machining processes modeled. | 21 | | Table 2b.1a: Forming processes modeled | 30 | | Table 2b.1b: Forging machine classification | 31 | | Table 2b.2: General attributes of forging machines. | 31 | | Table 2b.3: Specific attributes of forging machines | 32 | | Table 2c.1: The features produced by each polymer/composites manufacturing process | 37 | | Table 2c.2: Shapes that can be dealt with by each polymer/composites manufacturing process | 38 | | Table 2c.3: Definitions of parameters in the cost model for resin transfer molding | 41 | | Table 2e.1: Welding processes modeled | 48 | | Table 2g.1: Surface finishing operations | 64 | | Table 3.1: M-SysML process coverage | 69 | | Table 3.2: M-Library statistics | 69 | #### 1.0 Executive Summary A digital library containing the key characteristics and production capabilities of a wide range of manufacturing processes and associated resources such as machines, tools, operators, and facilities has been developed. The library, known as the M-Library, and the associated modeling environment, known as the Manufacturing Capability Modeling Environment (MACME), support automated process selection in foundry-style manufacturing of military ground vehicles. A Manufacturing Systems Modeling Language (M-SysML) has been developed to model the various manufacturing concepts involved. A complex knowledge graph-based approach is used to represent the relevant manufacturing knowledge of six major classes of manufacturing processes including material removal, metal forming, polymer and composite manufacturing, additive manufacturing, joining (welding), assembly (mechanical fastening), and finishing processes. The library is validated using several realistic test cases. #### 2.0 Introduction This report summarizes work performed under AFRL Contract Number FA8650-11-C-7142 for the development of an iFAB manufacturing process and machine capability library designed to support automated process planning and manufacturability assessment feedback for design. Specifically, the report addresses three major task areas relevant to the proposed effort. The main objective of this research is to create and validate adaptable software libraries of manufacturing processes, machines, tooling and fixtures, and other operations pertinent to the fabrication of electro-mechanical components and/or assemblies for armed military ground vehicles. These libraries will serve as repositories of manufacturing process, machine, tooling, fixture, inspection capability models and associated data for use by the iFAB "foundry" (re)configuration environment. The manufacturing process and machine capabilities addressed in this program include the following: 1) relevant conventional and unconventional machining processes and machines, 2) relevant metal forming processes and machines, 3) relevant additive manufacturing processes and machines, 4) relevant joining processes and equipment, 5) relevant assembly processes and equipment, 6) relevant polymer/composites molding processes and equipment, and 7) relevant finishing processes and equipment. The Manufacturing Systems Modeling Language (M-SysML) is a manufacturing-specific extension to the Systems Modeling Language (SysML) standard, and is developed to build the systems modeling environment (*MaCME*) and the associated tools and algorithms needed to model, store, analyze and synthesize manufacturing capability and process model information. The manufacturing model library created using M-SysML is referred to in the report as the M-Library. Simple process planning use cases are employed to validate and demonstrate library usage. #### 3.0 Approach The basic approach used to architect and build the M-Library and MACME is briefly described in this section. The approach consisted of the following major steps: - 1) Reviewing commonly used materials, components and associated manufacturing processes for military ground vehicles. - 2) Using a taxonomical approach to model each class of manufacturing processes, tools, and machines. - 3) Using a schema-based (or attribute-based) method for modeling the key characteristics and capabilities of each manufacturing process, machine, and tool. - 4) Developing a part feature taxonomy that captures the typical shapes/geometry of military vehicle components. - 5) Using a process-feature mapping to relate the features in the feature taxonomy to processes and/or tools capable of producing them. - 6) Identifying and implementing simple time and cost models for some of the unit processes modeled in the M-Library. - 7) Using the OMG Systems Modeling Language (SysML) international standard to develop the manufacturing-domain specific Manufacturing Systems Modeling Language (M-SysML), which is used to represent the semantic knowledge associated with each manufacturing process and resource and relationships between them. The M-SysML is essentially a large, complex knowledge graph. - 8) Building a web-dashboard to enable interactive browsing, visualizing, populating and querying the M-Library. The dashboard permits both schema-based and instance-based queries. - 9) Building the capability to query the M-Library programmatically using an Application Programming Interface (API). - 10) Validating the M-Library with test cases derived from military vehicle designs. Detailed descriptions of the above steps and the associated results are presented in the following section. #### 4. 0 Results This section is organized as follows. The work done in the three major task areas (and their subtasks) addressed by the Georgia Tech iFAB team in their iFAB proposal are described. The emphasis is on the basic approach followed supported by typical examples of the approach and/or its implementation. In some instances, detailed supporting information is included in the Appendix at the end of the report. # 4.1 Task 1: Review of Military Ground Vehicle Design, Materials, and Processes (Primary Organization Responsible: GTRI-ATAS, Lead: V. Camp) The major focus of Task 1 was to assist the Task 2 (process modeling) team in: 1) identifying the relevant manufacturing processes and materials commonly used in the design and fabrication of military ground vehicles, and 2) developing, extending and refining the feature/shape classification system (or taxonomy) for use in process-feature mapping. The process schemas making up the M-SysML-based knowledge graph contained in the M-Library need to contain such mapping in order to permit part-process matching during library use. While the emphasis of the Task 1 team effort on feature/shape classification was on material removal processes, the concepts developed were found to be applicable to other manufacturing processes (e.g. forming). The specific extensions of the feature/shape classification system relevant to material removal processes are presented in the Task 2a portion of this report. The results of Task 1 are presented in the following sections. #### **Process and Component Matrix** In order to support iFAB developments at Georgia Tech, a high level description of processes related to military ground vehicles was developed. The utility of this list became evident to various iFAB teams and this list was further developed into a comprehensive list including materials, finishes, manufacturing operations, and assembly techniques among other items. Finally, the list was expanded to include several subsystems in a military vehicle and then updated to indicate which characteristics would be candidates for the various parts or subsystems of a vehicle. To provide a more concise representation of the large matrix that was previously described, two tables were generated to capture the information on the two axes of the two dimensional matrix. The first table (1.1) lists a number of characteristics that are encountered in the manufacture of military vehicles. The actual matrix does include the mapping between vehicle components and subsystems and candidate operations or characteristics. Table 1.2 lists the system level breakdown for typical military ground vehicles. Furthermore, these lists are not considered comprehensive, but representative of major activities associated with ground based military vehicles. Note that the complete tables have been already provided to DARPA and posted on the iFAB Sharepoint site. #### **iFAB Library Utilization Example** In building a process and material library for iFAB, it became evident that an understanding of how the designer and/or process planner may interact with these libraries would impact the content or parameters needed in the libraries. To better understand this relationship, an example problem was generated to highlight how the libraries and the designer/process planner could interact. The goal of this exercise became how the designer/process planner would take information from fabrication drawings and input it into a system that could then utilize the iFAB libraries. The implicit goal of the exercise was to take a large number of potential processes and provide a way to reduce the number of candidate operations in order to lessen the load on computationally intensive exercises such as algorithms to minimize cost and schedule. The following list of items was assumed to be known to the user of the library, presumably obtained from the META encoded design flowed down to iFAB. - *Part geometry*: solid model or engineering drawings including overall part dimensions - **Part features**: for the time being it is assumed that the process planner manually (or with the help of automatic feature recognition software) has parsed the solid model of the part to identify the features to be produced. - Material part is made from: specific material and potentially the shape of available raw stock. - **Tolerance** for part features (includes location, form, and dimensional tolerance) (where applicable) - *Surface roughness* specification(s) for part features (where applicable) - *Production quantity* The first step in the library utilization exercise is to describe the various queries that would be made to the libraries. Each of these items is important as they can serve as key differentiators or constraints to reduce the number of candidate operations. However, a difficult task was to describe the part features and geometry. Due to a lack of robust shape classification techniques, an approach better described as operation classification was initially developed. Table 1.4 shows the high level operation classification that was used for primarily material removal operations and also includes candidate operations associated with those operations. Table 1.3 clarifies the process codes used in Table 1.4. The description of operations was sufficient for exercising the example problem, but shape and/or operation classification appeared as a key barrier in achieving the ability to achieve more automation in process planning. The idea of progressing beyond operation into shape classification is a potential for future research. Note that the operation classification in Table 1.4 served as the preliminary basis for the feature taxonomy that was eventually developed and used in generating the process-feature mappings embedded in the version of the M-Library delivered to DARPA as a final deliverable. $Table\ 2.1: List\ of\ characteristics\ for\ typical\ components.$ | Material | Material Stock Form | Casting/Molding | Permanent Assembly | Wiring/Electrical<br>Connections | |------------------------------------------|------------------------------------|------------------------------------|-----------------------------|----------------------------------| | 2000 Series Aluminum<br>(2014, 2024) | Flat Bar/Square<br>Bar/Strip/Ingot | Permanent Mold Casting | Pressing (Interference Fit) | Zip Ties | | 5000 Series Aluminum<br>(5052, 5053) | Round/Hexagon Bar | Sand Casting | Staking (Thread Inserts) | Conformal Coating | | 6000 Series Aluminum<br>(6061, 6063) | Wire | Die Casting | Mig/Tig Welding | Labels | | 7000 Series Aluminum<br>(7075, 7079) | Flat Plate and Panels | Investment Casting | Arc Welding | Staking Compounds | | Cast Aluminum Alloy | Tooling Plate | Injection Molding | Spot Welding | Cable Overwrap | | 300 Series Stainless Steel | Sheet Metal | Sintering | Stud Welding | Molded Connector | | 400 Series Stainless Steel | Pipe/Tubing | Extruding | Laser Welding | Lubricants | | Hi-Str. Stain. Steel (A-286, 17-4, 13-8) | Mechanical Tubing | Additive Manufacturing (STL, FDM,) | Friction Welding | Light Oils | | Cast Iron/Steel Alloy | Rolled Shape (angle, I-<br>Beam,) | Forming/Shaping | Brazing/Soldering | Heavy Oils | | AISI 1000 Series Carbon<br>Steel | Sphere | Hot/Cold Forging | Riveting | Dry Film Lubricants | | AISI 4000 Series Steel<br>(4130, 4340) | Billlet (molten) | Press Rolling | Crimping | Heavy Grease | | AISI 8620 Carburizing Steel<br>Alloy | Material Removal<br>Operations | Bending (tube, bar, plate) | Adhesive Bonding | | | HSLA Steel Alloy | CNC milling | Roll Bend Forming | Finishes | | | Material | Material Stock Form | Casting/Molding | Permanent Assembly | Wiring/Electrical<br>Connections | |-------------------------------------|---------------------------------------|------------------------------------|----------------------------|----------------------------------| | Armor Steel Alloy (RHA,<br>HY-100,) | Drill/Ream/Countersink | Wire Drawing | Primer | | | 100 Series Copper | Lathe turning | Spin Forming | Paint | | | Brass/Bronze Cu Alloy | Thread Cutting/Forming | Shot Peening | Powder Coating | | | Lead Alloy | Broaching | Embossing | Gold/Silver Plating | | | Zinc Alloy | Plasma cutting | Sheet Stamping/Die<br>Forming | Nickel Plating/Galvanizing | | | Magnesium Alloy | Water Jet Cutting | Sheet Metal Deep Drawing | Acid Washing | | | Plastic/Thermoset Polymer | Laser Cutting | Sheet Metal Bending | Iridite | | | Elastomer | Sheet Metal Shearing | Heat Treatment | Annodize | | | Phenolic | Sheet Metal Punching | Heat-Quench hardening | Passivation | | | Fibreglass Composite | Electric Discharge<br>Machining (EDM) | Annealing | Adhesives | | | Carbon Fiber Composite | Chemical Etching | Normalizing | Alcohol Prep | | | Glass/Ceramic | Saw/Abrasive Wheel<br>Cutting | Tempering | Thread Locker | | | Paper/Wood | Deburring Operations | Stress Relief | Silicone Sealants | | | Textile | Precision Grinding | Surface Nitriding | VHB Tape | | | Thermal Insulation | Hand Grinding | Surface Carburizing | Structural Adhesives | | | | Sanding | Electron beam Surface<br>Hardening | | | | | Bead Blasting | | | | Table 1.2: System level breakdown of a military ground vehicle. | System | SubSystem | Parts & Assemblies | |-----------------------|--------------------|----------------------------------------------------| | Power Generation | Engine assembly | block, head, intake manifold, exhaust manifold | | | Engine cooling | radiator, coolant pump, drive belt, hose | | | Engine lubrication | oil reservoir, oil pump | | | Fuel system | tank, fuel pump, filter, level guage sender | | | Starter system | starter motor, alternator, voltage regulator | | Power<br>Transmission | Transmission assy | case, gear, torque converter, clutch, bearing | | | Powertrain | drive shaft, u-joint, differential, axle, CV joint | | | Suspension | spring, shock absorber, control arm, ball joint | | | Steering | input shaft, pump, gearbox, rack & pinion | | | Wheel assy | wheel, tire, drive hub, lug, spindle, bearing | | | Braking | brake disc/drum, caliper, friction pad | | Chassis body | Base structure | frame, floor, roof, wheel well | | | Hull panels | fender, engine cover, cargo cover panel, doors | | | Armor panels | metal plates, composite panels, reactive armor | | Crew Cabin | Driver controls | steering column, throttle control, braking control | | | Seating | seat assembly, shock absorber elements, restraints | | | Electrical system | interior lighting, sensor control/display, wiper | | Auxiliary Systems | External lighting | headlight, marker light, spotlight | | | HVAC | compressor, clutch, condensor, evaporator, blower | Table 1.3: Process code description. | Process Code | Process Type | |--------------|----------------------| | DRP | Drill Press | | WTJ | Abrasive Waterjet | | WEM | Wire EDM | | | CNC Milling | | CNB | - bevel cut | | CNE | - end mill | | CNF | - fly cut | | CND | - drill | | CNU | - undercut | | | - spherical ball end | | CNS | mill | | CNL | CNC Lathe | | LSC | Laser Cutting | | SHE | Shearing | | BNS | Band Saw | Table 1.4: Operation classification for several machine types. | Feature<br>Code | Feature Type | | Can the process create the feature? | | | | | | | | | | | | | |-----------------|--------------------------|-----|-------------------------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | | | DRP | WTJ | WEM | CNB | CNE | CNF | CND | CNU | CNS | CNL | TSC | SHE | BNS | BND | | | Through<br>Features | | | | | | | | | | | | | | | | T-CYL | Cylinder | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | | T-EXL | Exterior Linear<br>Edge | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 0 | | T-INL | Interior Linear<br>Edge | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | T-EXC | Exterior<br>Complex Edge | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | T-SCR | Screw tap | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | T-INC | Interior<br>Complex Edge | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | T-FIL | Fillet/Chamfer | 0 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | | Blind Features | | | | | | | | | | | | | | | | B-CYL | Cylinder | 1 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | B-SCR | Screw tap | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B-CXP | Complex pocket | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B-BEV | Bevel | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | B-REV | Revolute | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | B-SUR | Surface | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | Deformation<br>Features | | | | | | | | | | | | | | | | D-BND | Straight Bend | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | The next portion of the example involves the selection of test articles. Several articles were taken from the ULTRA-II blast bucket design performed by GTRI (see Fig. 1.5) and another example was used from Caterpillar information provided by the sponsor. The example from the ULTRA-II program was for a custom designed blast bucket for blast analysis. One of the panels used in this test article was evaluated and broken down into operations required for fabrication. The other example was selected from a Caterpillar product provided by the sponsor – a battery enclosure. These examples are described next. Figure 7.1: ULTRA-II example part - annotated with operations. For the article depicted in Figure 1.1, a set of operations was selected to describe how the part could be fabricated. The operations are listed in Table 1.5. There are some important items listed in the aforementioned table. For one, the sequence is critical. If the sequence is not explicit and left to optimization routines, the computational complexity can increase exponentially. By stating a sequence, however, the process space has been reduced. In this particular example, various operations were grouped to consider benefits of doing some processes prior to others recognizing that the process planner was injecting bias into the process plan in doing so. Another key piece of information in Table 1.5 is the inclusion of a "feature normal." It was decided that this type of information can be useful when the determination of the number of setups is considered for various processes. The last bit of information is feature surface area and feature volume removed. These parameters were considered beneficial for further evaluation such as cost analysis. For instance, a cost library could be built upon these parameters for a number of material removal operations. Table 1.5: Sequence of operations for ULTRA-II example part. | Designer Input for ULTRA-90 | 007 | | | | | | | |-----------------------------|-------|-----------|---------|-------|-------|-------|-------| | - 5 1 | Х | Υ | t | | | | | | Bounding Box (in) | 14.72 | 23.58 | 1 | | | | | | -or- | Х | r | | | | | | | Bounding Cylinder | | | | | | | | | Material | 2 | (RHA Plat | e)<br>I | | | | | | Feature Group | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Feature Quantity | 2 | 1 | 6 | 6 | 1 | 1 | 2 | | Feature Type | T-EXL | T-INC | T-CYL | B-SCR | B-BEV | B-BEV | B-BEV | | Candidate Operations | WTJ | WTJ | DRP | DRP | CNB | CNB | CNB | | | WEM | WEM | WTJ | CND | WEM | | | | | CNE | CNE | WEM | | | | | | | LSC | LSC | CNE | | | | | | | SHE | | CND | | | | | | | BNS | | LSC | | | | | | Feature Normal,X | 0 | 0 | ( | 0 0 | 0 | 0 | 0 | | Feature Normal,Y | 0 | 0 | ( | 0 | 0 | 0 | 0 | | Feature Normal,Z | 1 | 1 | 1 | . 1 | 1 | 1 | -1 | | Tol, Location | 1 | 1 | | | | | | | Tol, Size | 0 | 1 | _ | | | | | | Feature Surf. Area (in2) | 15.5 | 51 | | | | | | | Feature Vol Removed (in3) | 36.1 | 155.2 | | | | | | The next example is built upon a battery box from a Caterpillar vehicle. This box requires material removal, but also deformation as it is a folded sheet metal part. The assembly is depicted in Figure 1.2. Only the front panel was considered, but each of the sheet metal piece parts would be similar in regards to the composition of operations. The decomposition of operations is shown in Figure 1.3. The general format is the same with the exception of deformation operations – sheet metal bending. The general goal is that once a construct is in place for describing operations, the act of generating the decomposition for multiple parts becomes easier. The decomposition of operations is further described in Table 1.6. Remember that not only sequence, but orientation of the part, which is captured in the "feature normal" values can influence the results of automatic process planning routines. Figure 1.8: Caterpillar battery box model. Figure 1.9: Operation decomposition of CAT battery box front cover. Table 1.6: Decomposition of operations for CAT battery box front cover. | Designer Input for CAT Batte | ry Box | | | | | |------------------------------|--------|-----------|-------|-------|-------| | | X | Υ | t | | | | Bounding Box (in) | 17.062 | 12.437 | 0.125 | | | | -or- | Х | r | | | | | Bounding Cylinder | | | | | | | Material | 2 | Mild Stee | | | | | Feature Group | 1 | 2 | 3 | 4 | 5 | | Feature Quantity | 1 | 2 | 3 | 7 | 4 | | Feature Type | T-EXL | T-EXC | T-CYL | D-BND | D-BND | | Candidate Operations | WTJ | WTJ | DRP | | | | | WEM | WEM | WTJ | | | | | CNE | CNE | WEM | | | | | LSC | LSC | CNE | | | | | SHE | | CND | | | | | BNS | | LSC | | | | Feature Normal,X | 0 | 0 | 0 | 0 | 0.71 | | Feature Normal,Y | 0 | 0 | 0 | 0 | 0 | | Feature Normal,Z | 1 | 1 | 1 | 1 | 0.71 | | Tol, Location | 1 | 1 | 1 | 0 | 0 | | Tol, Size | 0 | 1 | 2 | 0 | 0 | | Feature Surf. Area (in2) | 15.5 | 51 | 0.89 | 0 | 0 | | Feature Vol Removed (in3) | 36.1 | 155.2 | 0.34 | 0 | 0 | One thing that is needed to support this example is not only a process library, but a capability library. When considering capability, one must have critical information captured for items present in the iFAB foundry. A generic foundry was created for exercising the example problems previously described. An example of this foundry is contained in Table 1.7. Table 1.7: Representative example of foundry capabilities. | Machine No. | Description | Features | Location | Max Hardness | Requires Elec. Cond.? | Bounding | | | Bounding | | Thickness Limit | | | |-------------|---------------------------|----------|----------|--------------|-----------------------|----------|-----|------|----------|------|-----------------|------|-------| | | | | | | | | Вох | | Cyli | nder | (by | mate | rial) | | | | | | | | Х | Υ | t | Χ | r | 1 | 2 | 3 | | | | | | | | | | | | | | | | | 5 | Laser Cutting Bed | T-CYL | S-ATL | 2 | 0 | 48 | 96 | 2 | | | 1 | 2 | 1.5 | | | | T-EXL | | | | | | | | | | | | | | | T-INL | | | | | | | | | | | | | | | T-EXC | | | | | | | | | | | | | | | T-INC | | | | | | | | | | | | | | | T-FIL | | | | | | | | | | | | | 6 | Sheet Metal Shear | T-EXL | S-ATL | 1 | 0 | 48 | 96 | 1 | | | 0.8 | 0.5 | 0.25 | | | | | | | | | | | | | | | | | 7 | Abrasive WaterJet Machine | T-CYL | N-ATL | 2 | 0 | 52 | 27 | 4 | | | 4 | 3 | 2 | | | | T-EXL | | | | | | | | | | | | | | | T-INL | | | | | | | | | | | | | | | T-EXC | | | | | | | | | | | | | | | T-INC | | | | | | | | | | | | | | | T-FIL | | | | | | | | | | | | | | | | | | | | | | | | | | | | 8 | Sheet Metal Brake | D-BND | N-ATL | 1 | 0 | 48 | 96 | 0.25 | | | 0.25 | 0.13 | 0.06 | The overall impact of the example problem exercises raised awareness of what was needed of the iFAB library. The importance of the need for shape classification, sequence of operations, and foundry parameter requirements was demonstrated in this example. Future work will need to consider the interactions and limitations or impacts associated with these findings. ### **Feature/Shape Classification** An example was described to address how operation or process classification was implemented as a means for the process planner to capture the designer inputs. A limitation was found in operation classification in that bias is easily injected into the process plan by assuming certain tools when using such a classification technique. A more generic approach of shape classification was considered to help address this limitation. Although not complete, the current representation is that of a flow chart (see Figure 1.4). This approach goes through a selection process of shape profile, topology, and feature shape. Several limitations have been uncovered, which are listed below: - **Degree of Difficulty** Machine may be able to produce feature, but requires expensive / time consuming setup. - **Special or Custom Tools** Some features may require or benefit from a purpose-built cutter or tool. - **Very Complex Features / Parts -** Gears, castings, and sprockets are examples of difficult to classify features. The current work is well short of being complete and considerable effort will be required to generate a more comprehensive and robust classification system. Other considerations such as using a more standard format (SAT File) are still under consideration. An approach like this would require a means of grouping basic geometric shapes into features that are realizable on a manufacturing machine. Figure 1.10: Flow chart describing initial shape classification approach. #### **ULTRA-II Test Case** The Georgia Tech Research Institute (GTRI), which is a part of Georgia Tech, has considerable experience with the fabrication of prototype military systems. One particular development was considered as a test case early in Georgia Tech's iFAB development – The ULTRA-II blast hull. Because this system was designed and fabricated by GTRI, the entire process was easily characterized and described to Georgia Tech's iFAB team for the purpose of a better understanding of the manufacturing process. Figure 1.5 has a detailed view of the structure with annotations of the major characteristics of the fabrication effort. Figure 1.6 contains a subassembly that was used during the fabrication effort. Additionally, a number of detailed drawings of piece parts were supplied to provide an initial test case for the GT iFAB development team. This information formed the basis for the library utilization example test cases discussed earlier. Table 1.8 details some of the parts and relevant materials associated with the Ultra-II that were considered in developing the library utilization examples. Figure 1.11: Isometric and annotated view of ULTRA-II hull. Figure 1.12: Piece parts of ULTRA-II during fabrication. Table 1.8: Several parts considered for ULTRA-II test case. | DRAWING | TITLE | DESCRIPTION | MATERIAL | |-------------|-----------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------| | ULTRA-90000 | Tube Weldment | Bevel tube ends for weld preparation; align; weld process; filler material | 1026 Steel Tubing<br>ASTM 513 Type 5 | | ULTRA-90001 | Tube 1 | Planar cuts at angles through tube | 1026 Steel Tubing<br>ASTM 513 Type 5 | | ULTRA-90004 | Tube 4 | Cope cut at ends of tube | 1026 Steel Tubing<br>ASTM 513 Type 5 | | ULTRA-90005 | RHA Plate | Cut plate outline (2D), 1/4" stock | RHA Steel Plate<br>MIL-A-12560 | | ULTRA-90006 | Quad Frame Plate | Cut plate outline (2D), 1" stock | HY-100 Alloy Steel | | ULTRA-90007 | Quad Frame Machining | Cut radius and bevel around perimeter; add threaded holes at dimensioned pattern | HY-100 Alloy Steel<br>(Drawing says HSLA-100) | | ULTRA-90008 | Base Weldment | Bevel edges for weld preparation; align; preheat; weld RHA plate and edge frames to tube weldment; filler materials | 1026 Steel Tubing<br>RHA Steel Plate | | ULTRA-90009 | Upper Retainer | Round part with stepped, countersunk thru hole | Type 303 Stainless Steel | | ULTRA-90010 | Lower Retainer | Round part with thru hole (thin wall at one end) | Type 303 Stainless Steel | | ULTRA-90011 | B-Panel Machining | Cut plate ouline; angle cut and radius edges; create raised boss with beveled edges; thru holes with counterbores (near side and far side) at dimensioned pattern | 5083-H34 Aluminum plate<br>(Drawing says 6061 Aluminum) | | ULTRA-90012 | Fastener Installation | Insert parts in B-Panel and flare to retain; install flat head screw | Type 303 Stainless Steel retainers, alloy steel screw | # **4.2** Task 2: Manufacturing Knowledge Characterization (Primary Organization Responsible: Georgia Tech MaRC) This task contains seven (7) sub-tasks, each of which deals with characterization (or modeling) of the capabilities of a specific class of manufacturing processes and associated machines and other pertinent resources. Initial effort in this task consisted of developing generic process and machine characterization templates and modeling guidelines that could then be used as the baseline upon which specific process and machine templates can be developed. An example of a early generic process model template is shown in Fig. 2.1. The figure also illustrates the color-coded systematic knowledge capture approach used to capture process/machine knowledge from the relevant domain knowledge experts on the GT iFAB performing team. Figure 2.2 shows the final process model template as implemented in M-SysML. Note that each manufacturing process concept (block) shown in Fig. 2.2 has its own detailed attributes, which can be exposed by expanding the concept within the MACME environment. Also, a specific manufacturing process (e.g. machining) inherits all attributes associated with the generic manufacturing process concept shown in Fig. 2.2. Detailed attribute-based characterizations of specific manufacturing processes and machines were then carried out using knowledge capture exercises designed to adapt and expand the generic process (and machine) characterization template to include specific details of the different manufacturing processes and machines being modeled. Specifically, three rounds of manufacturing knowledge modeling exercises were performed by each sub-task performer to characterize various aspects of each manufacturing process, machines, and tooling. Sample results of these exercises are summarized in the following sections of the report. Due to the sheer number involved, detailed characterizations of every process, machine and resource modeled in the seven sub-tasks are not presented in the report. Instead, the emphasis is on presenting typical examples of the approach(es) used and key findings. The detailed characterizations of all processes/machines/resources are embedded in the MACME/M-Library software delivered to DARPA and posted on Sharepoint. Figure 2.1: Generic template for a manufacturing process (version 1). The color code indicates the systematic modeling approach employed to acquire process and machine knowledge from the relevant domain knowledge experts. Figure 2.2: Final M-SysML definition of a generic manufacturing process (as implemented in MACME). **4.2.1** Task 2a: Characterize Conventional and Nontraditional Machining (Primary Organization Responsible: Georgia Tech MaRC, Lead: S. Melkote) The main objective of this subtask was to characterize both conventional and non-conventional (or nontraditional) machining processes and associated resources such as machines, tools, etc. applicable for the manufacture of military ground vehicles. #### **Process Modeling** A taxonomical approach to process and machine characterization was employed. Figure 2a.1 shows the overall taxonomy of conventional machining processes modeled in this task. Some of the processes (e.g. milling) are further classified into sub-types (e.g. ball end milling, end milling, face milling, etc.). Figure 2a.1: Taxonomy of manufacturing processes: mass-reducing (data source: R. H. Todd and D. K. Allen, Fundamental Principles of Manufacturing Processes, Industrial Press Inc., 1994). Table 2a.1 lists the conventional and nontraditional machining processes modeled in M-SysML and present in the M-Library. Each modeled process inherits all attributes associated with the definition of a generic manufacturing process shown in Fig. 2.2. In addition, a specific process can have specific attributes that owned solely by it. **Table 2a.1: Machining processes modeled.** | Mechanical Removal Processes | Chemical, Electrical, Thermal Removal | |------------------------------|---------------------------------------| | Boring | Chemical Machining | | Facing | Electrical Discharge Machining (EDM) | | | Sinker EDM | | | Wire EDM | | Parting | Electron Beam Machining | | Threading | Laser Cutting | | Turning | Oxyfuel Gas Cutting | | Drilling | Plasma Arc Cutting | | Milling: | | | Ball end milling | | | Bevel cutting | | | End milling | | | Face milling | | | Fly cutting | | | Reaming | | | Sawing | | | Abrasive Water Jet Machining | | | Ultrasonic Machining | | | Blanking | | | Shearing | | #### **Process-Feature Mapping** Given a technical data package for a component, a key requirement for automated process selection based on geometrical attributes of the component is the need to embed a process-feature mapping for each process modeled in the M-Library. This in turn implies the need for a feature/shape classification system for all manufacturing processes that produce a feature (e.g. material removal processes, forming processes, etc.). Consequently, a part feature taxonomy that contains features producible by material removal processes was developed and is shown in Fig. 2a.2. Note that the features contained in this taxonomy are thought to be sufficient to describe the various geometric features commonly encountered in military ground vehicle parts that are machined. At the highest level in the taxonomy, the defined features are independent of the manufacturing process. In its current implementation, text labels are used to define each feature in the taxonomy where each label implies a specific shape. Examples of shapes covered by each negative feature label are given in the Appendix (see Table A2a.1). Note that additional (quantitative) attributes and/or constraints based on size, material, etc. can be added to each feature definition to enable a more refined process selection. Figure 2a.2: Feature taxonomy for negative features. Process-feature mappings for each machining process were generated from practical knowledge of its feature generation capabilities and modeled in M-SysML. This essentially involved associating each process with a list of (negative) features producible by the process. Once this mapping was implemented in the M-Library, queries about processes capable of producing features present in a CAD model of the component could be posed to the M-Library, which then returned a list of candidate processes available. Note that, in its current state of implementation, the identification of specific features present in a CAD model of the component is a manual process. Future work can leverage the capabilities of automated feature recognition software or require the front end of the iFAB information architecture to manually (or automatically) annotate the CAD model of the component with the applicable feature labels. #### **Resource Modeling: Machines and Tools** Similar to process modeling, a taxonomical and attribute-based approach was adopted to characterize the capabilities of resources such as machines, tools, fixtures, operators, etc. associated with each machining process. Figures 2a.3 and 2a.4 show sample characterizations of various machines used for conventional and nontraditional machining operations. Note that not all attributes (e.g. positioning resolution, repeatability, observed tolerance, etc.) are depicted in this figure but are contained in the M-Library implementation delivered to DARPA. Figure 2a.5 shows the machine taxonomy model for conventional machining as implemented in Magic Draw (SysML authoring tool). Figure 2a.3: Sample attribute-based definitions of machines used for conventional machining. Figure 2a.4: Sample attribute-based definitions of machines used for nontraditional machining processes. Figure 2a.5a: Machine taxonomy for conventional machining - SysML implementation. #### **Time and Cost Modeling** Machining time and cost models are needed to perform comparative performance analysis of candidate manufacturing processes/machines applicable for a given technical data package. To obtain desired economic operating conditions, the capability of processes and associated machines must be taken into consideration. Typical machine tool capability limitations include factors such as maximum permissible feed, speed, maximum power, maximum allowable cutting/thrust force, etc. Analytical models for computing time and cost for simple conventional machining operations such as milling, drilling and turning and for a few nontraditional machining processes such as wire EDM, abrasive water jet machining, and laser cutting were identified and are given in the Appendix (see Table A2a.2 and Equations A2a.1-A2a.26). Note that only the simplest time and cost models for a few of the conventional machining processes (e.g. milling, drilling) were implemented in the M-Library. The equations listed in the appendix cover additional cases not implemented in the delivered version of the M-Library. #### **Materials Considered** Machining time and cost analysis requires knowledge of machining conditions (feeds, speeds, depths of cut) for a given workpiece material. While it was beyond the scope of the present effort to develop a detailed materials database, a selected number of materials relevant to military ground vehicle parts was identified and recommended machining conditions for these materials were derived from a standard reference (Machining Data Handbook, Vols. 1 and 2, 3rd Edition, Institute of Advanced Manufacturing Sciences Inc.) and used in the sample time and cost calculations made for demonstrating the capabilities of the library. The list of materials considered is given in the appendix (see Table A2a.3). #### **Machine Instance Data** Instance data for several of the machine types were obtained from machine tool vendor websites and implemented in the M-Library. The final version of the MACME software delivered to DARPA has over 500 machine instances, including machines for conventional and non-traditional machining processes. #### **META-iFAB Assembly Exercises** The META-iFAB technical data package generated by the Vanderbilt META team for the January 2012 AVM PI meeting at Camp Pendleton was reviewed and specific fabrication parts were selected by the Task 2a team to develop a demonstration of the M-Library process and machine selection capabilities. Specifically, the chassis and some of the connecting parts shown in Fig. 2a.5 were chosen for demonstration. Figure 2a.5b: Exploded view of the first META-iFAB assembly exercise - chassis part. The approach involved manually identifying features on the part to be fabricated, e.g. chassis shown in Fig. 2a.5b, and employing the process-feature mapping contained in the knowledge graph embedded in the M-Library to obtain responses to queries such as "What manufacturing processes can produce feature XX?". A flat plate was assumed to be the raw form of the starting material. Examples of part features identified for the are shown in Figure 2a.6. These feature names are derived from the feature classification system discussed earlier. Examples of the query results returned by the library are given in the Task 3 portion of this report. Figure 2a.6: Example features identified in the chassis part for process selection. Note that the starting material is assumed to be a flat plate. #### **Wrapper for Third Wave Systems Software** A software wrapper for batch mode execution of the physics-based Production Module machining simulation software from Third Wave Systems was developed and demonstrated at the May 2012 AVM PI meeting. The wrapper takes as input tool information from the M-Library (in the form of a .csv file), an NC toolpath file developed in any CAM software, and a STEP file containing the raw stock geometry and generates an input file for executing the Production Module software in batch mode. Due to current limitations of the Production Module code, true batch mode operation is not possible. Certain tool specifications (e.g. radial rake angle and number of flutes) must be entered manually into the appropriate menu inside the Production Module software following which the revised input file for simulation is created. The revised input file is then executed in batch mode by the wrapper to produce the simulation outputs from the Production Module (e.g. peak spindle power vs. time, peak resultant force vs. time, etc.). The wrapper also generates the charts from the simulation outputs. Figure 2a.7 shows a snapshot of the wrapper input screen while Figure 2a.8 shows the sample META part that was simulated for demonstration purposes. Figure 2a.7: Snapshot of Production Module wrapper input screen. Figure 2a.8: Screenshot of Production Module demo part simulation using wrapper. # 4.2.2 Task 2b: Characterize Forming Processes (Primary Organization Responsible: Georgia Tech MaRC, Lead: S. Melkote) The main objective of this task was to characterize metal forming processes and associated resources (e.g. machines) commonly used (or with the potential for use) in the manufacture of military ground vehicle parts. Metal forming processes can be categorized into bulk deformation and sheet metal forming processes. Examples of bulk deformation processes include rolling, extrusion, forging etc. while sheet metal processes include bending and stamping. Note that shearing and blanking processes, which are often grouped in the class of sheet metal forming processes, were modeled under machining processes since they involve material separation (by shear; see Table 2a.1). # **Process Modeling** Table 2b.1 lists the forming processes that were characterized and modeled in the M-Library. The modeling approach used was similar to that adopted for modeling machining processes in that a taxonomy of different types of forming processes was created and selected forming processes (listed in the table) were modeled to varying degrees of completeness using a number of attributes for each process. **Table 2b.1a: Forming processes modeled.** # **Forming Processes** Bending Radial bending Roll bending Straight-angle bending Tube bending **Deep Drawing** Stamping Drawing (rod/bar) Extrusion Forging Hubbing Piercing Roll forging Skew forging Isothermal forging Cogging Orbital forging Closed-die forging Open-die forging Edging **Fullering** Heading # **Process-Feature Mapping** The process-feature mapping for forming processes followed the same feature taxonomy developed for machining processes. This was justified since most forming processes use dies, which are produced using machining processes. ### **Resource Modeling: Machines and Tools** Similar to the effort for modeling machining-related resources, machines for forming processes were also modeled. Table 2b.1b lists examples of the types of forging machines that were modeled. Table 2b.1b: Forging machine classification. | Forming Process | Machine | | | | | | |-----------------|-----------------|-----------------------|--|--|--|--| | | Hammers | Board hammer | | | | | | | | Air-life hammer | | | | | | | | Steam hammer | | | | | | | | Counterblow hammer | | | | | | Forging | | Impacter | | | | | | | | Helve and trip hammer | | | | | | | Forging Presses | Mechanical press | | | | | | | | Hydraulic press | | | | | | | | Screw press | | | | | The listed machines were characterized with several attributes. Tables 2b.2-2b.3 list the general and specific machine attributes for sample forging machines. Similar to machines for machining processes, all forming machines inherit the general attributes of the overarching machine definition. Table 2b.2: General attributes of forging machines. | Hammer | Forging Press | |-------------------------------------------|-----------------------| | <ul> <li>Rated size, kg</li> </ul> | | | Ram stroke, mm | Ram stroke, mm | | <ul> <li>Ram front to back, mm</li> </ul> | • Ram area, mm x mm | | <ul> <li>Blows per minuite, #</li> </ul> | • Table area, mm x mm | | Blow energy, kJ | Blows per minuite, # | | | Drive motor, kW | Table 2b.3: Specific attributes of forging machines. | Between the guides, mm Sow block length, mm Sow block thickness, mm Diameter of rolls, mm Center to center of belts, mm Diameter and face of pulleys, mm | Air-lift and Steam Hammer Cylinder bore, mm Inlet, mm Exhaust, mm Distance from top of anvil to bottom of guide, mm Between guides, mm Anvil cap front to back, mm Closed die height, mm Min die bearing area, mm x mm Minimum striking area, mm x mm Air consumption, mm^3 / min Steam, kg / hour | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Counterblow Hammer Blow frequency at nominal working capacity, 1/min Max ram stroke, mm Max die height without dovetails, mm Min die height without dovetails, mm Daylight between guides, mm Main motor capacity, kW | <ul> <li>Impacter</li> <li>Rated force, N</li> <li>Equivalent gravity hammer, kg</li> <li>Equivalent power hammer, kg</li> </ul> | | Mechanical Press Tonnage capacity, kN Rated tonnage point, mm Die height, mm Slide adjustment, mm Bolster thickness, mm Slide opening, mm Upper die weight capacity, kg | <ul> <li>Hydraulic Press</li> <li>Press force, kN</li> <li>Daylight between guides, mm</li> <li>Ram speed, mm / s</li> <li>Pressing speed, mm / s</li> </ul> | | Screw Press Max permissible force, tons Screw diameter, mm Distance between table and ram-up, mm Distance between table and ram-down, mm | | # 4.2.3 Task 2c: Polymer and Composites Processing (Primary Organization Responsible: Georgia Tech MSE, Lead: D. Yao) The main objective of this subtask was to characterize the major polymer/composites manufacturing processes used for manufacturing military ground vehicles. The primary polymer/composites manufacturing processes for military ground vehicles were identified and the required taxonomy for classifying different processes was developed. Focused studies were conducted to understand the unique attributes of each process and the resources involved. Particular efforts were made to characterize the ten most important processes (resin transfer molding, resin infusion molding, prepreg lay-up, wet lay-up, injection molding, SMC compression molding, structural reactive injection molding, spray-up, thermoplastic injection molding, thermoforming and GMT compression molding) using an object-orientated process characterization framework. Under this framework, process models were established for each process, especially for resin transfer molding and injection molding. #### **Process Modeling** Polymer/composites manufacturing processes for military ground vehicles can be divided into two main groups: thermosetting processes and thermoplastic processes, as shown in Figure 2c.1. Thermosetting processes dominate in composites manufacturing, accounting for more than 70% processing activities and are extensively used for manufacturing high performance continuous fiber reinforced polymer composites. Figure 2c.1: Polymer/composites processing methods for military ground vehicles. The primary attributes of a polymer/composites manufacturing process are shown in Figure 2c.2. Material, shape and size are among the most basic attributes. It is indicated from the diagram that each attribute has to include more details for describing this specific process. For example, the material attribute depicts a collection of resin system and reinforcement fibers for all processes, but must be specified for a specific process. The framework, therefore, represents a general description for all polymer/composites manufacturing processes, which will have specialized value for each process. In the following sections, the structure and scope of each important attribute of a polymer/composites manufacturing process are described in more details. Together, these attributes spell out the unique process characteristics of a polymer/composites process including distinctive processing capabilities. Figure 2c.2: Primary attributes of a polymer/composites manufacturing process. **Material:** The structure of the material attribute of a polymer/composites manufacturing process is specified in Figure 2c.3. Figure 2c.3: The structure of the material attribute of a polymer/composites process. **Shape:** A key attribute of a process is the family of shapes that the process can produce. Basic shapes may be classified according to the processes that form the shapes. For example, prismatic shapes and sheet shapes are produced by different processes. This method is currently used in a commercial materials and process selection software called CES EduPack<sup>TM</sup>. The most basic shapes according to this classification method are shown in Figure 2c.4. Figure 2c.4: The structure of the shape attribute of a polymer/composites process. Mass range and section thickness: There are limits to both the size (simplified by the mass measured) and the section thickness (the thickness of the finished shape) that a process can handle. Sometimes the limits are purely practical: a more extreme size or thinner section can be made, but – because of the cost of time and equipment involved – it is not normally economic to do so. However, there are fundamental limits, too. Molding relies on material flow in the liquid or semiliquid state. Lower limits on section thickness are imposed by the physics of flow. Upper limits to size and section in molding are set by problems of shrinkage. **Tolerance and roughness:** No process can shape a part exactly to a specified dimension. Some deviation from a desired dimension is permitted; it is referred to as the *tolerance T*. Closely related to this is the *surface roughness R*, measured by the root-mean-square amplitude of the irregularities on the surface. Manufacturing processes vary in the levels of tolerance and roughness they can achieve economically. Molded polymers inherit the finish of the molds and thus can be very smooth, but tolerances better than ±0.2 mm are difficult because internal stresses left by molding cause distortion and because polymers creep in service. Moreover, processing costs increase almost exponentially as the requirements for tolerance and roughness are made more severe. **Economic batch size:** Generally, the economic batch size is the number of units that must be manufactured for the process to be economic, meaning that it is cheaper than competing processes. **Labor intensity:** Labor intensity stands for automatic level of the process, and it is also a significant part of cost. Ranking of labor intensity (hours per unit) of process enables comparison of different processes. It is categorized qualitatively on the discrete scale from 'very high' – 'low'. # **Mappings between Processes and Process Inputs** Mappings between polymer/composites manufacturing processes and various process inputs including part features, geometrical shapes, and types of materials have been established. Mapping between processes and part features: This mapping was developed to assist in programming with a manufacturing domain-specific modeling language. With this mapping, a suitable process from the manufacturing processes database for fabricating the specific part feature can be determined. The types of features that can be manufactured by polymer/composites processes were identified, as shown in Figure 2c.5. Simultaneously, it is necessary to identify the features that can be produced by each process. The benefit of mapping features with each process is to locate the best suitable manufacturing process in combination with time and cost models. The features produced by each process are given in Table 2c.1. Figure 2c.5: Features produced by polymer/composites manufacturing processes. Table 2c.1: The features produced by each polymer/composites manufacturing process. | | Types of features | | | | | | | | | | | | | | | | |-------------------------------|----------------------------|----------------------------|----------------|-------------------|---------------|--------------------------|-----------------------------|-----------------------------|------------------|---------|--------|-----------------------------|----------------------------|-----------------|-----------------------------|---| | Process name | Deformation Blind features | | | | | | | Through features | | | | | | | | | | | Straight angle bend | Blind<br>complex<br>pocket | Blind<br>bevel | Blind<br>revolute | Blind<br>hole | Blind<br>screw<br>thread | Blind<br>complex<br>surface | Interior<br>screw<br>thread | Through cylinder | Chamfer | Fillet | Exterior<br>complex<br>edge | Interior<br>linear<br>edge | Through<br>hole | Interior<br>complex<br>edge | | | SMC<br>Compression<br>Molding | X | Х | X | X | X | | X | | | X | X | X | | | | X | | SRIM | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | | Spray-up | X | X | X | X | X | | X | | | X | X | X | X | X | X | X | | Prepreg lay-up | X | X | X | X | X | | X | | | X | X | X | X | X | X | X | | Wet lay-up | X | X | X | X | X | | X | | | X | X | X | X | X | X | X | | Resin Transfer<br>molding | X | X | | | | | | | | | | | | | | | | Injection<br>molding | X | X | X | X | X | X | X | X | X | X | X | X | X | Х | Х | X | | Thermoforming | X | X | X | X | X | | X | | | X | X | | | | | | | GMT<br>compression<br>molding | X | X | | X | X | | X | | | X | X | X | | | | X | | Resin infusion | X | X | X | X | X | | X | | | X | X | X | | | | X | **Mapping between processes and input shapes:** The purpose of this mapping was to identify the range of part shapes that each process can deal with. This mapping is also helpful in selecting the best suitable process for fabricating a special part. To make this mapping more precise, a survey of shape classifications and selected Schey's classification system (shown in Figure 2c.6) was conducted to identify typical shapes in ground vehicle parts. Likewise, the types of shapes that can be input to each process for the processes in the polymer/composites manufacturing domain were identified. The detailed coding system is given in Table 2c.2. Figure 2c.6: Schey's shape classification system. Table 2c.2: Shapes that can be dealt with by each polymer/composites manufacturing process. | Process Name | Shape Codes | |-------------------------|------------------------------------------------------------------| | SMC Compression Molding | B0-B3,B6-B7;S0,S2,S6;T4;F0-4,F6 | | SRIM | R0-R3,R6-R7;B0-B3,B6-B7;T0-T7;F4;SP1,Sp6;U1,U7 | | Spray-up | B3;S0,S4,S5;T4,T5;F0-1,F3-4,F7 | | Prepreg lay-up | B3;S0,S4,S5;T4,T5;F0-1,F3-4,F7 | | Wet lay-up | B3;S0,S4,S5;T4,T5;F0-1,F3-4,F7 | | Resin Transfer molding | R0-R3,R6-R7;B0-B3,B6-B7;S0-S7;T0-T7;SP1,Sp6;U1,U7 | | injection molding | RO-R3,R6,B0-B3,B6,B7,S0-S7,T0-T4,T6-T7,F0-F4,F6,F7,Sp1,Sp6,U1,U7 | | thermoforming | B3,S0,S4,S5,T4,F3,F4 | | GMT compression molding | B2,B3,B7;S0,S2-S7;T4; | | Resin infusion | B0-B3;S0-S3,S4-S7;T4-T5;F0-F4;F6-F7; | Mapping between processes and materials: The types and forms of materials that can be utilized for all polymer/composites manufacturing processes are summarized in Figure 2c.7. For all ten polymer/composites manufacturing processes, a list of materials commonly used in ground vehicle applications was compiled. A range of material property values, including density, strength, and temperature for the material grades applicable for polymer/composites manufacturing were collected. Figure 2c.7: Material types and forms for polymer/composites manufacturing. # Time and Cost Models for Unit Polymer/Composites Processes Simple time and cost models for polymer/composites manufacturing processes were developed. Approximate estimates of the time and cost of producing a polymer/composite part can be made from these models. In these models, the intrinsic parameters including fixed parameters for the machine (e.g. cost per hour), fixed parameters for the machine tool, geometric parameters for the feature, and material properties of the component (e.g. cost per pound) were used. A general expression for time of manufacturing a part was derived, as shown in Equation (2c.1). $$T = T_s + T_f + T_p$$ (Eqn. 2c.1) Where $T_s$ is setup time of a part, $T_f$ represents fabricating time of a part, and $T_p$ is the post-processing time of a part. For a specific process, $T_f$ can be obtained from an appropriate physics model involving the processing parameters and material parameters. The post-processing process may include inspecting, trimming, cleaning, or moving the parts. It starts from the moment when the material is placed into the mold and ends when the part is moved out of the mold. The total cost of one part can be calculated using Equation (2c.2). $$C = C_m + C_s + C_p + C_t + C_a + C_f$$ (Eqn. 2c.2) where C is the total cost of a part, $C_m$ is the material cost of a part, $C_s$ is the setup cost of a part, $C_p$ is the post-processing cost of a part, $C_t$ is the tooling cost of a part, $C_a$ is the cost of auxiliary resources, and $C_f$ is the fabrication cost which mainly includes machine cost and labor cost in processing. The cost of auxiliary resources may include cost of mechanical cutters, laser cutters, autoclaves and ovens. The actual involvement of resources varies with processes. The fabrication cost is process specific and needs to be calculated in terms of the particular setup of a process. Time and cost models for a unit-level process can provide an estimate of time and cost needed for manufacturing a part, which plays an important role in selecting the best suitable process. If two processes can fabricate the same part, the process with less time and cost will be selected. Illustration of time and cost calculation for injection molding was described in the 6MAC report. In this report, a refined cost model for resin transfer molding is presented. #### **Resin Transfer Molding** The total cost per piece for a resin transfer molded part mainly includes material cost, production cost and mold cost. The cost model can be expressed by the following equation: $$C_{total} = C_{material} + C_{a-material} + \frac{C_{mold}}{N} + C_1(T_{setup} + T_{heating}) + C_2(T_{injecting} + T_{curing}) + C_3T_{post}. \quad \text{(Eqn. 2c.3)}$$ The definitions of the parameters involved in this equation are given in Table 2c.3. Table 2c.3: Definitions of parameters in the cost model for resin transfer molding. | Symbol | Definition | Unit | |------------------------|----------------------------------------------------------------------------------|-------| | $C_{total}$ | Total cost per part | \$ | | C <sub>material</sub> | Thermosetting resin cost per part | \$ | | $C_{a ext{-}material}$ | Auxiliary material cost per part, including catalyst, release agent and gel coat | \$ | | $C_{mold}$ | Cost of mold | \$ | | N | Number of times (cycles) the mold can be used | | | $C_1$ | Unit time cost for setup | \$/hr | | $T_{setup}$ | Setup time before processing | hr | | $T_{heating}$ | Time for the mold to be preheated after clamped | hr | | <i>C</i> <sub>2</sub> | Unit time cost for processing | \$/hr | | $T_{injecting}$ | Injecting time | hr | | $T_{curing}$ | Curing time | hr | | $C_3$ | Unit time cost for post processing | \$/hr | | $T_{post}$ | Post processing time | hr | A detailed example of time and cost calculations for injection molding was presented in the 6MAC report already submitted to DARPA and is therefore not reproduced here. # 4.2.4 Task 2d: Characterize Additive Manufacturing Processes and Machines (Primary Organization Responsible: Georgia Tech MaRC, Lead: D. Rosen) The objectives of this sub-task were to: - 1. Develop a taxonomy of additive manufacturing (AM) processes and related concepts. - 2. Develop first order models for predicting time and cost of unit manufacturing processes. - 3. Characterize manufacturing processes and related concepts in-depth. - 4. Implementation of build time and cost models AM Select. - 5. Develop AM material taxonomy. - 6. Develop AM specific feature taxonomy. - 7. Build material database according to (4). - 8. Build actual parts and measure build time to verify (2). # **Process Modeling** The AM taxonomy includes process, machine, and auxiliary equipment taxonomies. Corresponding definitions are also presented in tabular form. Figure 2d.1 shows an example of the process taxonomy. Figure 2d.1: AM process taxonomy. In Fig. 2d.1, the taxonomy identifies various AM processes including Stereolithography, Powder Bed Fusion, Ink-Jet printing, etc. with their hierarchical relationships. This process taxonomy serves as a foundation for developing more specific taxonomies, such as AM machine and auxiliary equipment taxonomies. #### **Time and Cost Modeling** Build time and cost models were developed and implemented separate from the M-Library. The algorithms for time and cost calculations utilize machine specific attributes such as build volume, laser scanning speed, material deposition rate, and machine cost to compute build time and cost estimate. The details of the algorithm are included in the appendix. Finally, AM machines for each process in Fig. 2d.1 are characterized by identifying important attributes that distinguish each machine and support build time and cost estimation. Categories of attributes include build qualities, build volumes, and machine component dimensions and speeds (e.g., laser beam size and scanning speed). These machines have been instantiated in the M-Library. To demonstrate the usefulness of the taxonomies, algorithms, and machine characterizations, an AM selection tool, called AM-Select, that supports design activities was developed. In this tool, the taxonomies, algorithms, and machine specifications were encoded in software and feasible AM machines were identified for a given design specification and further estimates build time and costs. The following paragraphs discuss an example of AM-Select utilization. First, a part to be manufactured is discussed in terms of its design specifications. Then, a web-based AM Selection tool utilization is described. Finally, implications of AM-Select in supporting design tasks are discussed. In Fig. 2d.2, a part to be manufactured is shown. For this example, the part material can be any metal and the side wall is smooth (surface finish < 0.1 Ra). Figure 2d.2. Part and its design specification. The design specification is then submitted to AM-Select as shown in Fig. 2d.3. AM-Select only requests design specifications that are utilized to identify feasible machines and compute build time and cost estimates. Figure 2d.3 Input of design specification. Based on the specification, AM-Select identifies recommended and not recommended machines as shown in Fig. 2d.4. This identification is performed by finding machines that can satisfy the design specifications. Hence, design specifications and machine characterizations are compared to find a list of recommended machines. Figure 2d.4 Candidate machines. After selecting machines from the recommended machines list, AM-Select computes the build time and cost estimates for each machine using the implemented algorithm and design specification. As shown in Figure 2d.5, detailed cost estimates including material, machine, maintenance, and operational costs are displayed. Furthermore, the number of parts that can be built at once and corresponding build time is shown. Based on the preliminary result in Fig. 2d.5, the designer can further refine design specifications or select one or more of the available technologies to build the part. Figure 2d.5. Build time and cost estimates. #### **Material Taxonomy** A suitable material taxonomy was developed to systematically map the AM processes to materials that can be processed. Figure 2d.6 shows the AM material taxonomy. Figure 2d.6: AM Material Taxonomy. Materials in AM are grouped into three broad categories: namely, metals, composites and plastics. Then, various material sub-categories and their hierarchical relations are identified. The AM material taxonomy in Fig. 2d.6 serves as a means to systematically identify AM materials and their types. Furthermore, such classification allows systematic development of a AM materials database. #### **AM Feature Taxonomy** In an effort to further characterize AM processes and machines based on geometric features, a feature taxonomy is developed for AM processes. Figure 2d.7 presents the feature taxonomy. Figure 2d.7: AM Feature Taxonomy. In Fig. 2d.7, most of the critical features, which are related to AM processes, are classified under positive features. Due to the thin layer addition technique of AM processes, AM is capable of creating virtually any shapes and features and AM always creates shapes and features as positive features. Therefore, several critical positive features are identified and classified in Fig. 2d.7. The minimum size of each positive feature can serve as an attribute for classifying different AM processes and machines. #### **AM Material Database** Based on the material taxonomy, a material database was generated and incorporated into the M-Library. For each material, data was obtained from a specific vendor and includes material attributes such as type, name, process, strength, etc. The type and process attributes relate specific AM process to a specific node in the material taxonomy. The AM material database can be accessed through the M-Library. #### **Validation of Build Time and Cost Models** To validate build time and cost models, actual build time and estimated build time were compared. Furthermore, the estimated costs of parts were compared to price quotation from a AM service bureau. To measure the actual build time, three example parts were built using three AM processes; Stereolithography (SL), Fused deposition modeling (FDM), and Ink-jet printing. The result shows that the estimations of build time and cost are reasonably accurate such that the estimation enables selection of appropriate AM processes. Details are presented in a draft paper prepared for submission to the ASME Computers & Information in Engineering Conference (see Appendix). # 4.2.5 Task 2e: Characterize Welding Processes and Machines (Primary Organization Responsible: Georgia Tech MaRC, Lead: C. Ume) The main objective of this subtask was to characterize the major joining processes used for manufacturing military ground vehicles, primarily welding processes. The primary welding processes for building military ground vehicles have been identified and object oriented process models (schemas) for the different welding processes have been developed. ### **Process Modeling** Table 2e.1 lists the welding processes that were modeled and implemented in the M-Library. The taxonomy of welding processes which have been modeled in the M-library is shown in Fig. 2e.1. Table 2e.1: Welding processes modeled. #### **Welding Processes** **Arc Welding** Flux Cored Arc Welding Gas Metal Arc Welding Gas Tungsten Arc Welding Shielded Metal Arc Welding Submerged Arc Welding Brazing Laser Beam Welding Oxyacetylene Welding **Resistance Spot Welding** Soldering Friction Stir Welding Friction Welding Direct Drive Friction Welding **Inertia Friction Welding** **Linear Friction Welding** Radial Friction Welding **Stud Welding** Thermit Welding The welding process taxonomy developed in this task is shown in Fig. 2e.1. Figure 2e.1: Taxonomy of welding processes. Different aspects of the welding processes, such as Inputs and Outputs, Machines, Tools, Fixtures & Auxiliary Resources, Operator and Facilities were characterized using appropriate properties. The preliminary time and cost models proposed before were also further refined. Variable sources are provided along with the cost and time equations. All variables used in the models are divided into two categories, fixed properties and operational properties. Fixed properties are characterized in the M-library and directly available. Operational properties are operator or factory dependent, which is given by the end users. Default values which is the average of operational properties are also given in case of the accurate values are not available. A brief example of usage of time and cost models were also provided for demonstration. ### **Process - Feature Mapping** To equip the M-library with the capability to help end users select potential welding processes based on design requirements, several most important criteria were considered. Specifically, feature-process relationships, material-process relationships and shape-process relationships, which provide the feature, material and shape capabilities for each welding process, were constructed. Based on these criteria, different queries that the M-library can support were established. The weld feature taxonomy developed for this task is shown in Fig. 2e.2. Figure 2e.2: Weld feature taxonomy. ### **Resource Modeling: Machines and Tools** A taxonomy of machines and other resources associated with welding processes was developed. Figures 2e.3-6 show the taxonomies of welding machines, welding tools, welding fixtures and other auxiliary resources typically required for welding. Attributes for many of the concepts contained in these taxonomies were defined and implemented. Instances of different welding machines and tools were populated into the M-Library. Library population is a long-term process since there are so many different equipment manufacturers around the world that it is impossible to enter all available equipment information into the M-Library. Major equipment manufacturers' websites were surveyed to find out the most representative welding machines for different classes of welding applications. Figure 2e.3: Taxonomy of welding machines. Figure 2e.4: Taxonomy of welding tools. Figure 2e.5: Taxonomy of welding fixtures. Figure 2e.6: Taxonomy of auxiliary resources for welding. # 4.2.6 Task 2f: Characterize Assembly Processes (Primary Organization Responsible: Georgia Tech MaRC, Lead: J. Morehouse) The overall goals of the assembly task were to: 1.) identify the taxonomy of assembly processes to be included in the M-library; 2.) identify the key attributes of and characterize the assembly processes included in the library, as well as the machines and tools utilized to perform the processes; and, 3.) identify and characterize specific, commercially-available machines and tools according to the attributes chosen for inclusion in the M-library. Achievement of these goals would allow queries to be posed to the library to: (1.) identify the types of machines and tools that could be used for a given assembly operation, (2.) identify specific instances of the machines and tools available in the library, (3.) identify which machines and tools could deliver necessary performance attributes, ranging from the size of a fastener that could be installed (e.g. a 10mm socket could be used to install a particular size hex head screw) to the maximum amount of torque that the tool is capable of delivering; (4.) identify the machines and tools that could fit within a given space within an assembly to perform the required operation, (5.) estimate the amount of time required by each machine and tool to perform the assembly operation, and (6.) estimate the cost for each machine and tool to perform the assembly operation. The following sections provide details about the major developments achieved by the assembly task. It should be noted that definitions for much of the basic terminology used throughout the assembly section of the report can be found in appendix Table 2f.A-4. # **Assembly Process Taxonomy** The majority of assembly operations can be broken down into three major steps, including: (1.) alignment and clamping of two or more components for joining (e.g. mounting two components into a fixture, alignment and clamping); (2.) pre-joining operations, such as drilling holes for installation of bolts, or drilling and tapping for subsequent installation of screws; and, (3.) joining. Due to the relative importance of the joining process choice for determining important process performance attributes such as time and cost, the assembly task in this project has focused solely on joining. From the joining process taxonomy shown in Figure 2f.1 it can be seen that the term "joining" in this case is inclusive of <u>all</u> fundamental joining processes such as mechanical joining, adhesive bonding, welding, etc. and any of their respective subcategories such as installation of mechanical fasteners, integral mechanical attachments, brazing, soldering, etc.. Figure 2f.1: Taxonomy of common joining processes used in assembly processes. Due to their importance in the assembly of armored ground vehicles, installation of threaded fasteners became the focus of detailed characterization for the assembly task 2f and will be discussed in detail below. Detailed characterization of welding processes, which are also common in the assembly of armored vehicles, was carried out in the welding task 2e. In addition, several of the processes shown in Figure 2f.1 have been included in the M-library as placeholders (where detailed characterization was not completed in this task) in order to make the library easily expandable for future users. #### **Taxonomy of Machines and Tools used for Installation of Threaded Fasteners** As mentioned above, mechanical fastening using threaded fasteners was the joining process chosen for detailed characterization in the assembly task. Several handheld machine and tool types commonly used for installation of threaded fasteners were identified and categorized according to the basic sample taxonomy shown in Figure 2f.2 (note that several additional subcategories of machines and tools are included in the M-Library). The taxonomy is made up of "fastening tools" and "fastening machines". Fastening tools are defined as any tool that makes direct contact with the fastener for installation. Examples include manual hand held tools such as adjustable wrenches, combination wrenches and screwdrivers which can be used independently to install a fastener, as well as socket wrenches, screwdriver bits, screwdriver socket bits, etc., that necessitate the use of an attached fastening machine to drive them. Figure 2f.2: Taxonomy of several machines and tools used for installation of threaded fasteners. Note that the M-library includes many additional machine and tool types. Fastening machines are broken into the two main types of "Handheld Pneumatic and Power Machines" which are - as the name suggests - powered by compressed air or electricity but are still handheld, and "Manual Handheld Machines" which are actuated manually by operators. Both fastening machine types require an attached "fastening tool" (e.g. socket wrench, screwdriver socket bit, etc., which makes contact with the fastener as explained previously) to install the fastener. # Threaded Fastener to Tool Mapping and Tool to Machine Mapping Several ANSI/ASME standard fastener types consisting of bolts, screws, machine screws, nuts, and washers, were identified for inclusion in the M-library. The fasteners were named according to the designation provided by the relevant ANSI/ASME standard for the particular fastener. Appendix Table 2f.A-1 shows the complete listing of the fasteners identified for inclusion in the library, along with the pertinent standard for each, and highlights in yellow all fasteners that are currently implemented in the software. Based on the drive type of each fastener a mapping was established between the fastener and the tools in the library that could be used to install it. For example, a metric socket head cap screw has a hex socket drive. Consequently all tools that can actuate this drive type (i.e. a hex key, hex socket bit, and hex bit) were identified and mapped to the socket head cap screw in the software. Appendix Table 2f.A-2 shows the mapping of all identified fasteners to the Manual Handheld Fastening Tools that exist within the library while Appendix Table 2f.A-3 displays the mapping of all identified fasteners to the Fastening Tools that exist within the library. All fasteners that currently exist in the library are once again highlighted in yellow although all identified fasteners are included so that future library users can add the additional fasteners along with the appropriate tool mapping. All Fastening Tools such as socket wrenches, flat tip screwdriver socket bits, hex socket bits, etc. were also mapped to the Fastening Machines with which they can be used by using a machine-tool taxonomy approach. Figure 2f.3 shows an illustration of a reversible ratchet handle and the associated machine-tool mapping. Figure 2f.3: Taxonomy of tooling in the M-library that can be used with a reversible ratchet handle. As can be seen from the Figure, the tools within the library that could be used with a reversible ratchet handle are socket wrenches, flat tip screwdriver socket bits, cross-head screwdriver socket bits, and hex bits. A similar mapping procedure was used for all machines and tools that exist within the library. # **Characterization of Machine and Tool Types for Threaded Fastener Installation** Attributes specific to machines and tools used for threaded fastener installation were identified and added to the M-library using the knowledge capture process and subsequent iterations with InterCax. The attributes that were identified as most important for inclusion were those that would have an impact on machine or tool selection for a given assembly. It was determined that the identification of potential tools that could be used for installing fasteners in a particular assembly would be highly dependent on key factors such as: 1.) the amount of space that a particular tool will occupy around the fastener; 2.) the maximum speed at which a machine or tool can be operated – which will ultimately govern cost; 3.) the maximum torque that the tool can deliver comfortably by an operator and before failure of the machine or tool occurs; 4.) the nominal size of the fastener to be installed (e.g. a 1/8" Hex Bolt); and, 5.) the nominal size of the drive for a fastening machine or tool (e.g. ¼" drive socket wrench). Figure 2f.4a shows a screenshot from the MaCME interface which shows all attributes associated with a generic "Fastening Machine" in the M-library. It can be seen that general attributes such as model id, degrees of freedom, compressed air requirement, etc., have been inherited. However, attributes related to some of the key threaded fastener installation factors discussed previously such as "drive shape," "drive type", "nominal size" etc. have been added. Figure 2f.4a: Screenshot from macme interface which shows several of the attributes associated with a generic Fastening Machine in the M-library. Detailed characterization of several commercially-available fastening machines and tools was performed using data gathered from manufacturer or distributor websites or catalogues. Several of the key attributes discussed in the previous section were populated for each machine and tool instance in addition to the general dimensional data, manufacturer and model id information, etc.. In total, more than 100 fastening machines and tool instances have been populated in the library. It should be noted that some key assumptions were made in populating some of the data in the library. For example, the "working torque range max." value for manual handheld tools is calculated by assuming that the operator applies a 20lbf force at a distance equal to the overall length of the tool. This may be a reasonable assumption if the tool is used in areas with little or no space constraints where the operator is free to place his/her hand where she chooses but could break down when modeling assembly in tighter spaces. The data for "wrench clearance required-z" for hand tools was estimated by doubling the thickness of the head for box-end wrenches in order to account for the need for the box end to completely clear the top of the fastener before it can be installed. For open-end wrenches, however, the thickness of the head was simply used since the wrench can be slid on the fastener from the side – it does not need to clear the top of the fastener head since it has an open end. Both of the assumptions mentioned above point to the need for further work to refine the library's capabilities. Specifically, operator performance and ergonomics analysis capability could be integrated with the software in future revisions so that for each unique assembly that is being modeled a realistic estimate of applied torque could be made. The importance of accurate modeling of applied torque will become evident when a process planner or manufacturing engineer is trying to select the best machine or tool for the job. Available clearance for a machine or tool within a given assembly can only be accurately modeled using three-dimensional CAD models of both the fastening machine or tool and the assembly. Collision detection using both models needs to be performed to eliminate the error born by the assumptions made. Several commercially available manufacturing modeling software packages such as DELMIA by Dassault Systemes, and Process Simulate by Seimens could be used for this purpose. It was hoped that a seat of one of these software packages could be purchased for this project, however, both were cost-prohibitive. Finally, it should also be noted that not all attributes for assembly machines and tools were populated when adding instances to the library. This is due to the lack of (or difficulty in obtaining) information from the machine and tool vendors. However, further revisions of the library may significantly pare down the number of attributes that are needed for adequate modeling of the assembly process and several attributes could be removed. #### Time and Cost Models for Installation of Threaded Fasteners A first order time estimation model for installing threaded fasteners was created and is shown below in Equation 2f.1. The model uses the pitch (for metric fasteners) and the installation length of the thread in the assembly to calculate the total number of revolutions the fastener will complete during installation. Note that the thread installation length is the length of the threaded portion of the fastener which will be engaged in the component after installation. Dividing this number by the maximum RPM of the tool used for installation gives the estimated installation time. Cost is calculated by using the installation time and pertinent hourly labor and burden rates. Time = (1/pitch)\*(Thread Installation Length in Assembly)/RPM (Equation 2f.1) The maximum rpm for most pneumatic and electric powered fastening machines can be found in the product literature. However, for manual hand held machines such as ratchet wrenches, as well as handheld fastening tools such as combination wrenches, it was necessary to estimate typical RPM values. Simple time studies were performed in the office environment to obtain an estimate of how long it would take to move a manual machine or tool through a complete revolution. Factors such as the need to remove a box wrench from a screw or nut before resetting the wrench on the fastener for the next revolution (e.g. when there is not enough space for a full revolution) were considered. A list of the estimated times to make a revolution using several of the machines and tools in the library is provided in Appendix Table 2f.A-5. A more accurate estimation of the RPM of manually activated hand tools could be obtained using motion study standard data, such as the data contained in the MTM time standards. To this end, Proplanner Inc.'s ProTime software was purchased as part of the project. The software was delivered much later than expected and at the time of the writing of this report time studies are still being constructed within the software. However, the overall principle (i.e. using time standards to estimate installation speeds with manual handheld tools) could be utilized in future releases of the M-library to obtain more realistic time data and more accurate comparisons of assembly machines and tools in terms of threaded fastener installation time. # **Mechanical Joining Process Feature Mapping** Mechanical joining process feature mapping was performed in order to identify and simplify the key inputs and outputs of mechanical joining processes, which could ultimately be used in mechanical joining process selection. In terms of process outputs three basic assembled joint types, which are correlated with assembly loading conditions, were identified based on work done by Messler [Messler, 2004]. As shown in the feature taxonomy in Figure 2f.4, the key joints that can be produced by mechanical joining processes fall into the basic categories of shear loaded joints, tension-loaded joints, or some combination of the two. Figure 2f.4b. Taxonomy of essential features (joints) produced by a mechanical joining process. There are two major subcategories of shear loaded joints including bearing-type shear loaded joints and friction type shear loaded joints. Appendix Figure 2f.A-3 shows an illustration of each joint type while Table 2f.A-2 provides a mapping of the joint type that can be produced by several mechanical joining processes. Further characterization of the typical inputs to mechanical joining processes was also performed. Table 2f.A-3 shows a mapping of several major material categories that can be assembled using various mechanical joining processes. Input shapes were also considered for several mechanical joining processes. It should be noted that components of an infinite number of shapes can be assembled using mechanical joining processes. However, for joining to take place there will be constraints on the shapes of the mating areas of the components (e.g. flat, rectangular surfaces present on two components will produce a suitable mating area for mechanical fastening). Table 2f.A-4 lists several mechanical joining processes and the allowable shape codes (based on Ashby's shape classification system) of the mating areas of two components for each process, as well as notes and examples for each range of potential shape codes. All of the input/output feature mapping work discussed above could be very useful in future implementations of the M-Library as a guide for selecting suitable mechanical joining processes given a pair of components to assemble. For example, given two parts made of aluminum with flat, rectangular mating areas, through implemented mechanical joining feature maps the M-library could tell us that threaded fasteners, rivets, and pins could be used to successfully join the components provided that the resulting joint is loaded in shear. Similarly, if both or one of the components is made of a ceramic, the list of potential mechanical joining processes is limited to just threaded fasteners. Thus, given further development, the M-library could eventually be used as an assembly process selection guide by manufacturing engineers or designers. # **Demonstration of the Assembly Process Capabilities of the M-Library** An assembly exercise was given to the Georgia Tech team so that the capabilities of the M-Library could be demonstrated at the March 2012 AVM PI meeting. The front right hub assembly, shown in blue as part of the vehicle assembly in Figure 2f.5, and a more detailed view in Figure 2f.6, was chosen as the assembly to use for demonstration due to its relative complexity, variety of fastener types, as well as the space constraints provided by one of the fasteners. Figure 2f.5. Front right hub assembly shown in blue as part of the complete vehicle assembly. To prepare for the assembly demonstration, all fastener types were identified using the CAD models and bill of materials provided by the Meta team. Several test queries were subsequently run in MaCME to show that the software was able to: (1.) identify the types of machines and tools that could be used to install each fastener in the assembly, (2.) identify the machines that could be used with the tools identified in the first query, (3.) identify specific instances of the machines and tools in the library, (4.) identify which machines and tools could provide the specified torque level, (5.) identify the machines and tools that could fit within a given z-clearance (parallel to the fastener axis) around the fastener within the assembly, and (6.) estimate the amount of time required by each machine and tool to install the specific fasteners. All of these capabilities were successfully demonstrated at the PI meeting. Figure 2f.6. Front right hub assembly shown in detail with fasteners identified. #### References Messler, R. W. (2004). Joining of materials and structures: from pragmatic process to enabling technology. Amsterdam: Elsevier. Messler, R. W. (2006). Integral Mechanical Attachment: A Resurgence of the Oldest Method of Joining. Butterworth-Heinemann. Oberg, E., McCauley, C. J. (2004). Machinery's handbook: a reference book for the mechanical engineer, designer, manufacturing engineer, draftsman toolmaker and machinist. 27th ed. New York: Industrial Press. Shigley, J. Edward. (2004). Standard handbook of machine design. 3rd ed. New York: McGraw-Hill ## 4.2.7 Task 2g: Characterize Surface Finishing Processes (Primary Organization Responsible: Georgia Tech MaRC, Lead: R. Cowan) This sub-task seeks to characterize the quantitative and qualitative attributes of surface finishing processes. ## **Process Modeling** A broad range of industrial processes that alter the surface of a manufactured product to achieve a desired property were evaluated and submitted for M-Library incorporation. Relevant surface finishing operations have been classified as noted in Table 2g.1 **Table 2g.1: Surface finishing operations** | <b>Machining Processes</b> | Surface Treatments | Platings/coatings | | | |----------------------------|--------------------|------------------------------|--|--| | (subtractive) | (neutral) | (additive) | | | | 1.Deburring | 1. Anodizing | 1. Electroplating | | | | 2. Honing | 2. Heat treating | 2. Air spray painting | | | | 3. Polishing | 3. Shot peening | 3. Chemical vapor deposition | | | | | | 4. Polyurethane coating | | | | | | 5. Thermal spraying | | | A sample of the subtractive finishing processes taxonomy is shown in Fig. 2g.1. Figure 2g.1: Taxonomy of subtractive finishing processes. ## **Resource Modeling: Machines** Detailed attribute-based models of a select number of finishing machines were developed and implemented in the M-Library. Figure 2g.2 shows the machine taxonomy that was implemented. Figure 2g.2: Finishing machines taxonomy. # 4.3 Task 3: Manufacturing Knowledge Modeling (Primary Organizations Responsible: InterCAX & Georgia Tech MaRC, Lead: M. Bajaj, D. Zwemer) The goal of Task 3 of the DARPA iFAB project was to design and develop MACME and M-Libraries. In this section, a brief introduction of the Manufacturing Capability Modeling Environment (MACME) is presented. MACME is a model-based systems engineering environment for enabling rapid (re)configuration and development of manufacturing processes for armed military ground vehicles. The conceptual architecture of MACME is shown in Figure 3.1. It is is a collection of meta-models, databases, and software capabilities related to the M-Library. Figure 3.1: Manufacturing Capability Modeling Environment (MACME). The components of MACME are as follows: 1. M-Library is a library of reusable, composable, and executable manufacturing system building blocks, such as processes, machines, tools, fixtures, operators and facilities that can be used to synthesize, analyze, and optimize process plans. The primary goal of the Georgia Tech iFAB project was the development of M-Library. MACME is a software environment, including M-Library, for design, development, validation, access, and - maintenance of M-Library. The library is stored and managed in an instance of MongoDB an object-oriented database. - **2. M-SysML Language** is the manufacturing domain-specific modeling language that provides the constructs for representing: (a) semantic knowledge about manufacturing processes and related elements, (b) prediction models of manufacturing processes, such as those for predicting time, cost, and feasibility of processes, and (c) queries posed on M-Library. The M-SysML language is the ontology for the M-Library. - 3. M-Library Web Dashboard is a web application that allows users to browse, search, visualize, and export/import instances from/to the M-Library database. The dashboard provides a query capability using which iFAB process planners and META designers can query the M-SysML knowledge graph and the M-Library database. Queries can be composed from multiple criteria, each of which can be described using the properties of concepts encoded in M-SysML. - **4. M-Library Excel Import/Export** capability allows users to download instances of any M-SysML concept as Excel spreadsheets. Users can add/modify the spreadsheets and import back into the M-Library. - **5. M-Library Java API** provides Java interfaces to programmatically access the M-Library. Developers of process planning and synthesis algorithms can use the API to query both the M-SysML knowledge graph and concept instances in the M-Library database. #### 4.3.1 M-SysML M-SysML is a manufacturing domain-specific modeling language, based on OMG Systems Modeling Language international standard, that provides the constructs for representing: (a) semantic knowledge about manufacturing processes and related elements, (b) prediction models of manufacturing processes, such as those for predicting time, cost, and feasibility of processes, and (c) queries posed on M-Libraries. As shown in Figure 3.2 below, M-SysML is a knowledge graph that contains detailed taxonomies of manufacturing processes and related concepts such as machines, tools, fixtures, facilities, operators, and products; the attributes that characterize these concepts; the fine-grained relationships between these concepts (across taxonomies) at different levels of abstraction; and multi-fidelity analysis models for analyzing time, cost, and other measures-of-effectiveness of processes. Figure 3.3 shows the M-SysML knowledge graph model in MagicDraw SysML authoring tool. ## M-SysML - A Knowledge Graph Figure 3.2: M-SysML is a knowledge graph of manufacturing concepts. Figure 3.3: M-SysML Concept Model - SysML model containment view in MagicDraw. Table 3.1 presents manufacturing process coverage in the M-Library. Overall, the library contains models of 209 processes (including abstractions). Table 3.2 presents key statistics about the M-Library in terms of the types of concepts such as processes, machines, tools, and fixtures; as well as number of concepts instances (e.g. machine instances). The iFAB effort focused on developing an approach to add/modify/remove instances from the M-Library and demonstrating this approach for real machine instances. This goal has been successfully achieved. The iFAB Foundry performer will use this approach to populate resources necessary for the FANG challenges. | Table 3.1: M-SysML process coverage | | | | | |-------------------------------------|-----|--|--|--| | Additive Manufacturing | 8 | | | | | Casting | 6 | | | | | Finishing | 76 | | | | | Forming | 30 | | | | | Joining and Assembly | 34 | | | | | Machining | 37 | | | | | Polymer & Composite Manufacturing | 17 | | | | | Total number of processes | 209 | | | | | Table 3.2: M-Library statistics | | | | | | |------------------------------------|-----|--|--|--|--| | Types of concepts in M-Library | | | | | | | Types of processes | 142 | | | | | | Types of machines | 184 | | | | | | Types of tools | 71 | | | | | | Types of fixtures | 29 | | | | | | Types of product features | 59 | | | | | | Types of fasteners | 54 | | | | | | Total number of concepts | 747 | | | | | | Instances of concepts in M-Library | | | | | | | Number of machine instances | 524 | | | | | | Number of material instances | 314 | | | | | ### **Manufacturing Process concept** Figure 3.4: High-level view of manufacturing process and related concepts in M-SysML Figure 3.4 is a SysML block definition diagram illustrating the top-level characterization of a manufacturing process. A manufacturing process transforms one or more workpieces to a finished product, creating one or more product features. In M-SysML, a manufacturing process can be a unit-level process or composed of multiple operations where each operation can be a complex manufacturing process itself. A manufacturing process uses resources to achieve this transformation. Operators, machines, tools, fixtures (for work pieces), facilities, and auxiliary resources (such as cutting fluids) are the different types of resources used by a manufacturing process. In addition, a manufacturing process uses energy and information (process goals and operational instructions) to achieve this transformation, and also produces energy and product waste, and new information (such as process logs and sensor data). Figure 3.5: Manufacturing process concept – detailed view. The SysML block definition diagram in Figure 3.5 illustrates a more detailed view of the manufacturing process concept. A manufacturing process has preceding process constraints and succeeding process constraints, representing processes that must be carried out before and after a given manufacturing process. Specific types of manufacturing processes (e.g. machining, welding, and additive manufacturing) may have workpiece constraints that bound the types of workpieces that the process can transform. Section constraints, size constraints, mass constraints, and material constraints are specific types of workpiece constraints used for bounding the range of workpieces that a process can transform. Similarly, specific types of manufacturing process may have product feature constraints that represent the range of features that the process of that type can produce. Tolerance, surface roughness, and section constraints are different types of product feature constraints used for bounding the range of product features that a process can produce. Both geometric and dimensional tolerances can be used. While geometric tolerances are specified on the overall shape of the feature (e.g. circularity of a hole), dimensional tolerances are specified on the characteristic dimensions of that shape (e.g. radius and depth of the hole). A manufacturing process is rated by one or more process metrics. Time, Cost, Feasibility, Energy, Sustainability, and Capability are different classes of metrics that are used for rating and comparing manufacturing processes. There are one or more metrics in each class, such as energy consumed, energy produced, and energy efficiency are three specific energy metrics. Similarly, Cp / Cpk and Pp / Ppk are specific metrics for measuring process capability and performance respectively. New metrics can be added to existing or new classes. Process metrics are predicted using one or more analysis models of different fidelities. Figure 3.6: Manufacturing process classification – top-level view. M-SysML provides an extensible approach for representing both conventional and non-conventional types of manufacturing processes. The SysML block definition diagram in Figure 3.6 illustrates the top-level classification of manufacturing processes. Each of these manufacturing process types is further elaborated. For example, Figure 3.7 illustrates a detailed classification of machining processes, Figure 3.8 illustrates a detailed classification of additive manufacturing processes, and Figure 3.9 illustrates a detailed classification of welding processes. See the M-SysML model in MagicDraw for the complete and detailed classification of manufacturing processes. Figure 3.7: Detailed classification of machining processes. Figure 3.8: Detailed classification of additive manufacturing processes. Figure 3.9: Detailed classification of welding processes. In addition to a detailed classification of processes, the M-SysML knowledge graph also contains detailed characterization of individual processes. Figure 3.10 illustrates the detailed characterization of single-point cutting and multi-point cutting processes, both special types of machining processes. As an example, Figure 3.11 shows how the Drilling process is specialized. Drilling inherits all characteristics of a generic manufacturing process (Figure 3.5) through successive specialization (Figure 3.7). The inherited property resources is subsetted into machines, operators, fixtures, and auxiliary resources, each of which is typed by a specialization for drilling. This allows one to differentiate processes and the resources they use. For example, a Drilling process will use a Drilling Machine, and no other machine type. The Drilling Machine concept is specialized into different types of drilling machines, such as Radial Drill Press and CNC Drilling and Tapping Machine. The inherited property resources is a derived union, thus enforcing that resources for a specific process is a union of subsetted properties. For example, a drilling process will use only four types of resources, namely one or more drilling machines, machinists, drilling fixtures, and drilling aux resources. This constraint ensures that one may not add incompatible machines, tools, or fixtures as special resources for a drilling process (e.g. a fastening machine cannot be used for a drilling process). ### **Single-Point Cutting** ### **Multi-Point Cutting** Figure 3.10: Characterization of manufacturing processes – single-point and multi-point cutting processes. Figure 3.11: Characterization of manufacturing processes - drilling process as an example. #### **Product concept** A manufacturing process transforms workpieces (including raw material) to finished products. The product concept in M-SysML is used to represent raw materials, finished products, any interim products (workpieces), and the fasteners that are typically purchased off-the-shelf for mechanical fastening (assembly process). Figure 3.12 is a SysML BDD illustrating the specialization of product concept. Figure 3.12: Product concept in M-SysML - specialization view. Figure 3.13: Product concept - characterization view. Figure 3.13 is a SysML BDD illustrating the characterization of the product concept. A product may be a single piece part or an assembly (of multiple parts/assemblies). A product has shape and is constituted of one or more materials. A product has one or more features, and each feature has a shape and may be constituted by a material—material removal features like holes do not have a constituent material. Products and their features are rated by quality metrics, such as surface finish for finished products. M-SysML provides a detailed feature classification system to describe process capabilities. Figure 3.14 and Figure 3.15 illustrate the feature classification system. Figure 3.14: Feature classification - Negative features. Figure 3.15: Feature classification - Positive and Assembly features. ## Material concept In M-SysML, the material concept is specialized into different types of materials, such as Metal, Alloy, Ceramic, Composite, Glass, and Plastic. Figure 3.16 is a SysML BDD illustrating the specialization of the Material concept. Figure 3.16: Material classification. ``` Material values aliases : String [0..]{redefines aliases} definitions : String [1..]{redefines definitions} electrically conductive : Boolean form : Material Form grade: String images: String [0..]{redefines images} material name: String material type : String max compressive strength : MPa max density: kg/m3{unit = kilogramPerCubicMeter} max elongation percent : Real max fatigue strength model: MPa max fracture toughness: Mpa.m(0.5) max melting point : *C{unit = celsiusTemperature} max Shear Modulus : GPa max specific heat : J/kg°C max thermal conductivity: W/m°C max thermal expansion coefficient : micro strain /°C max ultimate tensile strength: MPa max vickers hardness: HV max yield strength : MPa max Youngs Modulus : GPa min compressive strength: MPa min density: kg/m3{unit = kilogramPerCubicMeter} min elongation percent : Real min fatigue strength model: MPa min fracture toughness: Mpa.m(0.5) min melting point : "C{unit = celsiusTemperature} min Shear Modulus : GPa min specific heat: J/kg°C min thermal conductivity: W/m°C min thermal expansion coefficient : micro strain /°C min ultimate tensile strength: MPa min vickers hardness: HV min yield strength: MPa min Youngs Modulus : GPa name : String{redefines name} price per unit: $ references : String [0..]{redefines references} temper: String uid : String = a4771b41-f18a-4454-9679-411da4e2a26e{redefines uid} unit of measure : String videos : String [0..]{redefines videos} ``` Figure 3.17: Material concept - detailed attributes. The Material concept is characterized by properties shown in Figure 3.17 above. The M-Library contains 314 material instances, including all different types of materials shown in Figure 3.16. ### Operator concept Figure 3.18 is a SysML BDD fragment illustrating the operator concept. In M-SysML, the operator concept represents humans that set-up, control, monitor, and maintain manufacturing processes and machines. Every operator has an hourly rate and a set of skills that are typically matched against a machine's / process' operational requirements before operators are assigned to them. An operator can operate one or more machines, and a machine can be operated by one or more operators. The relationship between the operator concept and the machine concept in Figure 3.18 is used to allocate specific operators to specific machines in a manufacturing process. Different types of operators are identified for different processes, as shown in Figure 3.18. Figure 3.18: Operator concept. #### Machine and Tool concepts In this section, the machine and machine tool concepts in M-SysML are presented. Figure 3.19 is a SysML BDD diagram illustrating the high-level machine-tool relationship in M-SysML. The Machine concept represents manufacturing machines, including robots, and is characterized by a set of properties, such as dimensions, ports, existence of CNC controllers, etc. A machine is operated by one or more operators, and has one more tools installed. The tool concept represents all machine tools, such as cutting tools and laser tools. A tool can be installed on any compatible machine. Similar to a machine, a tool has a list of properties, such as degrees of freedom, max speed, min speed, tool dimensions, positioning accuracy, and resolution. The choice of tool(s) used with a machine depends on the type of process being performed using the machine, the type of workpiece, and the desired levels of performance and product / feature quality. Figure 3.19: Machine and Tool concept in M-SysML. Similar to manufacturing processes, M-SysML has a detailed classification of machines, as shown in Figure 3.20 below. The figure also illustrates further classification of Welding machines as an example. Refer to the M-SysML model in MagicDraw for detailed classification of different machine types. There are 184 types of machines defined in M-SysML, including all abstractions. Each machine type, such as CNC Drilling and Tapping Machine, is instantiated in the M-Library. Each instance represents a specific machine with a serial number that would be deployed in the iFAB foundry. There are 524 machine instances in the M-Library. Figure 3.20: Machine classification illustrating detailed specialization for welding machines. The M-SysML model also contains detailed characterization of machines, as shown in the SysML BDD in Figure 3.21 below. The attributes of *CNC Drilling and Tapping Machine* are zoomed in as an example. Refer to the M-SysML model in MagicDraw for the characterization of all machine types. Figure 3.21: Machine characterization. Figure 3.22 illustrates a top-level view of tool classification in M-SysML. Tool concepts illustrated in the figure are further classified, as shown for fastening tools in Figure 3.23 below. Similarly, there exists a detailed classification of welding tools and forging tools. Figure 3.23: Fastening tool classification. ## Fixture concept In M-SysML, a fixture is a device that is used to locate, clamp, and support a workpiece during a manufacturing process. Figure 3.24 below illustrates fixture classification in M-SysML. The detailed characterization of each fixture type is not shown in the figure. Figure 3.24: Fixture classification. ## Facility concept The facility model in M-SysML allows the representation of both logical and physical foundries. Logical foundry—represented by *Facility* concept in Figure 3.25—provides information on the functional components of the foundry, such as departments, workstations, movement channels, and the overall equipment portfolio. In contrast, the physical foundry—represented by *Layout for Movement and Access* concept in Figure 3.26—provides information on candidate physical layouts of a logical foundry. Figure 3.28 illustrates the relationships between logical and physical foundries. Figure 3.25: Facility concept. A manufacturing site contains one or more manufacturing facilities, with a facility understood as a single building. A manufacturing facility is organized by departments, and departments organized by workstations. Material movement among departments and workstations is enabled by a Material Handling System. Note that semantics are chosen to allow functional design, which can later be refined into a physical implementation (hence an abstract 'Movement Channel' first and later an 'Aisle' - the latter is an implementation of the former). The relationships between a manufacturing facility and the resources contained within are important. Questions such as "Given this facility and this process plan, can I make a certain part?" require traceability from a facility to the machines within to the capabilities of each machine. Questions concerning a facility's capacity require traceability to the equipment contained in the facility. Figure 3.26 shows the relationships. Figure 3.26: Every manufacturing facility has an equipment portfolio that provides information on machines, tools, fixtures, and other resources at that facility. Any facility has a layout, as does each department and each workstation (Figure 3.27). A layout is a set of placements, and placement involves offsetting and orienting objects such as machine workstations, aisles, and conveyors within available space. Given a layout and a specific process plan (with resource assignments), this enables evaluating material movement performance metrics. Figure 3.27: Foundry layout model in M-SysML. Figure 3.28: M-SysML enables representation of logical foundries, physical foundries, and their inter-relationships. #### 4.3.2 M-Library Web Dashboard The M-Library Web Dashboard is a web application for browsing, querying, populating, and updating M-Libraries. The dashboard can be used to browse and query both M-SysML concepts and specific instances of each concept. Figure 3.29 illustrates a view of the dashboard for Drilling process. The left hand side (LHS) tree is the concept type hierarchy. It lists every major concept type (e.g. Manufacturing Process, Product, and Machine) in M-SysML and their successive specializations. When a specific concept is selected in the LHS tree, the dashboard shows details about that concept and instances of that concept in the M-Library database. As shown in Figure 3.29, users can see definition, attributes, and other illustrations of the concept. The model content displayed in the dashboard is auto-generated from the M-SysML model. The concept instances reside in an object oriented database that is connected to the dashboard. Figure 3.29: M-Library Web Dashboard - view of Drilling process concept. If a concept has instances in the databases, the dashboard presents those instances in a table on the concept page under the Data tab on the top (Figure 3.30). Users can turn off/on variables (columns) displayed in the table. Additionally, users can generate charts to visualize instances, as demonstrated by the scatter plot of machine height versus weight attribute in Figure 3.30. Figure 3.30: Dashboard view for Machine concept showing machine instances and autogenerated scatter plot from the instance table. Figure 3.31: Dashboard view showing table with instances of CNC Lathe machine. A key capability of the dashboard is a simple-to-use query interface. Users can easily formulate queries for any concept (based on the properties) and execute those queries on the M-SysML *concept model* or *instances* in the M-Library database. Figure 3.32: Users can define filters to select instances based on one or more criteria. A query/filter is composed of one or more criteria defined using concept properties. A range of math operators are available, such as <. >, =, and set-based operators (subset of, element of). When queries are executed on instances, the result (filtered set of instances) is shown in the instance table (Figure 3.32) and any corresponding charts are updated. Queries can also be formulated and executed on the concept meta-model, such as find all manufacturing processes that can produce a Straight-angle Bend (Figure 3.33), the dashboard returns a list of concepts (e.g. processes) that match the criteria. Figure 3.33: Queries can be executed on the M-SysML concept model schema, e.g. to search for all processes that can produce a specific type of feature on a given type of material. The dashboard also provides end users the capability to download instances of any concept as Excel spreadsheets. Alternatively, users can update the library by uploading spreadsheets conforming to the library templates. Figure 3.34 below shows the Machine instance spreadsheet downloaded from the dashboard. | A | В | С | F | G | Н | | J | K | L | |------------|----------------------------|------------------------------|------------------|--------------------|-------------------|--------------------|---------------------|---------------|--------------------| | Туре | Machine | • | | | | | | | | | Attributes | Object ID | Subtype | dimension - dept | dimension - height | dimension - width | has CNC controller | machine manufacture | r max payload | l model id | | Units | | | mm | mm | mm | Boolean | String | kg | String | | | 4F05EF6ADC0360C6600155E1 | CNCLathe | 1719.6 | 1821.2 | 4980.9 | | clausing | | CNC2480 | | | dF05EF6ADCC360C6600155EA | CNCLathe | 1640 | | | | okuma | | LB2500EX | | | dF05EF6ADCC360C6600155ER | CNCLathe | 1895 | 1950 | 3310 | | okuma | | LB3000EX | | | 4F05EF6A DCC360C6 600155EC | CNCLathe | | | | ves | mag | | VTC 1000 FX | | | 4F05EF6A DCC360C6 600155ED | CNCLathe | | | | ves | mag | | VTC 1250 FX | | | 4F05EF6ADCC360C6600155EE | CNCLathe | | | | * | mag | | VTC 1250 FX | | | 4F05EF6A DCC360C6 600155EF | CNCLathe | | | | ves | mag | | VTC 1600 | | | 4F05EF6A DCC360C6 600155F0 | CNCLathe | | | | | mag | | VTC 2000 | | | 4F05EF6A DCC360C6 600155F1 | CNCLathe | | | | yes | mag | | VTC 2500 | | | 4F05EF6A DCC360C6 600155F2 | CNCLathe | | | | yes | mag | | VTC 3000 | | | 4F05EF6A DCC360C6 600155F3 | CNCLathe | | | | yes | mag | | VTC 3500 | | | 4F05EF6A DCC360C6 600155F4 | CNCLathe | | | | yes | mag | | VTC 5000 | | | 4F05EF6A DCC360C6 600155F5 | CNCLathe | | | | yes | mag | | VTC 6000 | | | 4F05EF6A DCC360C6 600155F6 | CNCLathe | | | | yes | mag | | VTC 7000 | | | 4F05EF6A DCC360C6 600155F7 | CNCLathe | | | | yes | mag | | VTC 8000 | | | 4F05EF6A DCC360C6 60015602 | MachiningCenter | | | | yes | mori seiki | | NVX7000750 | | | 4F05EF6A DCC360C6 60015603 | MachiningCenter | | | | yes | mori seiki | | NH4000 DCG | | | 4F05EF6A DCC360C6 60015604 | MachiningCenter | | | | yes | mori seiki | | NH5000 DCG / 40 | | | 4F05EF6A DCC360C6 60015605 | MachiningCenter | | | | yes | mori seiki | | NH5000 DCG / 50 | | | 4F05EF6A DCC360C6 60015621 | CNCDrillingAndTappingMachine | | 800 | | yes | Gentec | | MH-206 | | | 4F05EF6A DCC360C6 60015624 | ManualDrillPress | 990.6 | 1727.2 | 635 | | Jet | 50 | JDP-20VS-3/230 VAF | | | 4F05EF6A DCC360C6 60015626 | ManualDrillPress | 800 | 2285 | 470 | | Clausing | | B35 | | | 4F05EF6A DCC360C6 60015627 | ManualDrillPress | 910 | 2640 | 590 | | Clausing | | B70 | | | 4F05EF6A DCC360C6 60015601 | MachiningCenter | | | | yes | mori seiki | | NVX7000 / 40 | | | 4F05EF6A DCC360C6 60015615 | BendingBrake | 2743 | 4547 | 1905 | yes | US Industrial | | USHB250 - 13 | Figure 3.34: Machine instance spreadsheet downloaded from the dashboard. Refer to Appendix 3A for details on the types of queries that can be formulated and executed for M-Library. #### M-Library Java API MACME also provides a Java application programming interface (API) to programmatically interact with the M-Library. Teams developing process planning algorithms in the iFAB program need to invoke M-Library services in their algorithms. The Java API makes this possible. Figure 3.35 shows the scala/java doc for the M-Library Java API. The API enables access to both the M-SysML knowledge graph as well as the instance database. The M-Library web dashboard application also uses this Java API at the backend. Figure 3.35: Java API to programmatically interact with M-Library. #### 4.3.3 M-Library Validation The M-Library has been validated using the following three challenge problems. - 1. GTRI Blast-Resistant Crew Cabin - 2. iFAB Assembly Challenge Problem 1 (Jan 2012 PI Meeting, Camp Pendleton) - 3. iFAB Assembly Challenge Problem 2 (Mar 2012 PI Meeting, Purdue University) In this section, the use of the M-Library for these three challenge problems is presented. #### GTRI Blast-Resistant Crew Cabin (ULTRA-II) The ULTRA-II — GTRI's Blast-Resistant Crew Cabin assembly is shown in Figure 3.36. Figure 3.36: GTRI's blast-resistant crew cabin. A specific part, ULTRA-9007, was selected as a challenge problem for exercising the M-Library. Figure 3.37 shows the specific part with annotations identifying features (as defined in the M-SysML feature taxonomy). The M-Library web dashboard was used to query candidate processes for producing these features, given the feature type and the material and shape of the raw stock. Figure 3.38 illustrates a schema query being formulated in the web dashboard. Query results are shown in Figure 3.39. For each feature type (column), the table in Figure 3.39 lists the candidate processes. ## GTRI Blast Resistant Crew Cabin Part Number: ULTRA-9007 Figure 3.37: Specific part (ULTRA-9007) selected as the challenge problem. ## **Querying the M-Library** Processes for given feature type, material, overall shape Figure 3.38: Use of M-Library to query processes for a given feature type, material, and raw stock shape. | Feature Type | T-EXL | T-INC | T-CYL | B-SCR | B-BEV | B-BEV | B-BEV | |----------------------|-------|-------|-------|-------|-------|-------|-------| | Candidate Operations | WTJ | WTJ | DRP | DRP | CNB | CNB | CNB | | | WEM | WEM | WTJ | CND | WEM | | | | | CNE | CNE | WEM | | | | | | | LSC | LSC | CNE | | | | | | | SHE | | CND | | | | | | | BNS | | LSC | | | | | #### Process/Machine Codes: WTJ: Waterjet cutting; WEM: Wire EDM; CNE: CNC End Milling; LSC: Laser Cutting; SHE: Shearing; BNS: Sawing; DRP: Drilling; CND: CNC Drilling; CNB: Ball End Milling; Figure 3.39: Results of M-Library query. ### iFAB Assembly Challenge Problem 1 (Jan 2012 PI Meeting, Camp Pendleton) Figure 3.40 illustrates the iFAB Assembly Challenge Problem 1 which was provided by DARPA to demonstrate M-Library capabilities at the Jan 2012 PI meeting in Camp Pendleton. 2 CenRollBarSet Plastic 138.6 11 39.5 12038.2 3 Rear Brace Aluminum 143 7 2.9 7866.24 4 4 Radio Box Set Plastic 32.9 13.1 13.8 2486.77 5 8 Radio Box Set Plastic 42.1 12 14 3255.71 Figure 3.40: iFAB Assembly Challenge Problem 1 (Jan 2012 PI Meeting). The use of M-Library for this challenge problem is presented here as a series of queries that a process planner would pose to the M-Library. The responses obtained from the M-Library are also presented. The first set of queries (Queries 1-4) is related to the metal part 1 (Main Chassis) in the assembly. All four queries are of the following type: *What manufacturing processes can produce feature X on the metal part 1*? Here, X refers to the specific types of feature on part 1 as shown in Figure 3.41 below. The M-Library returns a list of processes for each type of feature as also shown in Figure 3.42. These processes range from traditional machining processes (e.g. Drilling and Milling) to non-traditional processes such as Abrasive Water Jet Machining. The query execution leverages the relationships between processes and features in the M-SysML knowledge graph to come up with the responses. Given the processes returned by the M-Library, a user (process planner) could further query the machines, tools, fixtures, operators, and other auxiliary resources required for the subject processes. ## Queries1-4: Which manufacturing processes can produce the following features on *metal* Part 1? **Figure 3.41: Query 1-4** ## Processes returned by Queries 1-4 | Query 1<br>Boundary Through<br>Feature – Linear | Query 2<br>Through Complex<br>Boundary | Query 3<br>Through Hole | Query 4<br>Straight-angle<br>Bend | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------| | <ul> <li>Abrasive Water Jet Machining</li> <li>Closed-die Forging</li> <li>Edging</li> <li>Incremental Forging</li> <li>Laser Cutting</li> <li>Milling</li> <li>Punching</li> <li>Sawing</li> <li>Shearing</li> <li>Wire EDM</li> </ul> | <ul> <li>Abrasive Water Jet Machining</li> <li>Closed-die Forging</li> <li>Impression-die Forging</li> <li>Laser Cutting</li> <li>Milling</li> <li>Punching</li> <li>Sinker EDM</li> <li>Wire EDM</li> </ul> | <ul> <li>Abrasive Water Jet Machining</li> <li>Boring</li> <li>Drilling</li> <li>Laser Cutting</li> <li>Milling</li> <li>Piercing</li> <li>Punching</li> <li>Sinker EDM</li> <li>Wire EDM</li> </ul> | <ul> <li>Closed-die Forging </li> <li>Impression-die Forging </li> <li>Straight-angle Bending </li> </ul> | Figure 3.42: Results of query 1-4 - Process that can produce specified features on part 1. The next set of queries involve finding out processes that can produce complex boundary through features on *metal* part 3 (Rear Brace) and *plastic* part 4 (Radio Box Set), as illustrated in Figure 3.43 and 3.44 respectively. The breadth and depth of M-Library is demonstrated here in the range of processes returned in response (Figure 3.45). The results for plastic Part 4 show non-traditional machining processes, additive manufacturing processes, and polymer and composite manufacturing processes. Given the processes returned by the M-Library, a user (process planner) could further query the machines, tools, fixtures, operators, and other auxiliary resources required for the subject processes. ## Query 5: Which manufacturing processes can produce Boundary Through Feature (Complex) on *metal* Part 3? Figure 3.43: Query 5. ## Query 6: Which manufacturing processes can produce Boundary Through Feature (Complex) on *plastic* Part 4? Figure 3.44: Query 6. ## Processes returned by Queries 5-6 - Abrasive Water Jet Machining - Closed-die Forging - Edging - Impression-die Forging - Laser Cutting - Milling - Punching - Sawing - Wire EDM - Abrasive Water Jet Machining - GMT Compression Molding - Ink-Jet Printing - Laser Cutting - Milling - Prepeg Lay-up - Punching - Resin Infusion - SMC Compression Molding - Sawing - Spray-up - Stereolithography - Structural Reactive Injection Molding (SRIM) - Thermoplastic Injection Molding - Wet Lay-up Figure 3.45: Processes that can produce complex boundary through features on part 3 (metal) and part 4 (plastic). The next query demonstrates the ability of M-Library for assembly processes. The query involves identifying machines and tools that can be used for fastening Parts 1, 3, 4 (or 1, 3, 5) with Hex/Square Head Bolt with Hex/Square Head Nut (Figure 3.46). The list of machines and tools returned by the M-Library are shown in Figure 3.47 below. Figure 3.48 shows illustrations of some of the machines and tools in the list. Query 7: What machines/tools can be used to fasten together parts 1,3,4 (or 1,3,5) with Hex/Square Head Bolt with Hex/Square Head Nut? Figure 3.46: Query 7. ## Machines returned by Query 7 #### Query 7 Machines/Tools that can be used to fasten parts 1,3,4 (or 1,3,5) with Hex/Square Head Bolt with Hex/Square Head Nut - Adjustable Wrench - Box Wrench - Brace Type, Single Revolving Hand Grip Speeder Handle with Socket Wrench - Combination Wrench - Electric Impact Wrench with Socket Wrench - Electric Ratchet Wrench with Socket Wrench - Flare Nut Wrench - Hinged Handle with Socket Wrench - Open End Wrench - Pneumatic Impact Wrench with Socket Wrench - Pneumatic Ratchet Wrench with Socket Wrench - Ratcheting Box Wrench - Reversible Ratchet Handle with Socket Wrench - Sliding T-Handle with Socket Wrench - Spin Type Screwdriver Grip Speeder Handle with Socket Wrench - Torque Wrench with Socket Wrench Figure 3.47a: M-Library query results for Query 7. # Fastening Machine/Tools Figure 3.47b: Illustrations of Machines/Tools returned by Query 7. ### iFAB Assembly Challenge Problem 2 (Mar 2012 PI Meeting, Purdue University) Figure 3.48 illustrates the iFAB Assembly Challenge Problem 2 that was provided by DARPA to demonstrate M-Library capabilities at the Mar 2012 PI meeting at Purdue University. Figure 3.48: iFAB Assembly Challenge Problem 2. Refer to Appendix 3B for a detailed presentation of M-Library queries and results for this challenge problem. #### 5.0 Discussion Given that the M-Library and MACME software were developed in a fast-paced twelve month project, no time was available to mature the final software (and its knowledge content). Consequently, the library, in its current state, has gaps in process knowledge as well as gaps in software features that could potentially simplify and streamline use of the library in support of automated process planning. The main limitations are listed below along with brief suggestions for addressing them: - Process-feature mapping: As discussed in the report, automated process selection based on the geometric and material information contained in a META generated technical data package for a fabricated parts requires a feature taxonomy and a process-feature mapping for each process capable of producing the features contained in the taxonomy. The feature taxonomy developed in this project, while extensive, is limited to feature labels which imply a specific shape. While this process-feature mapping is in many cases adequate to identify candidate processes for producing the feature(s) in question, it does not account for additional quantitative discriminators that can permit a more refined process selection. For instance, while laser drilling, waterjet cutting, and mechanical drilling can all produce a hole in a metal plate, each process is limited in the size and material in which it can create the hole. The process-feature mappings contained in the M-Library should be expanded to include such size and material related discriminators for each feature in the taxonomy (and any additional feature added in the future). In addition, the process-feature mappings for each process in the M-Library would need to be updated by updating the M-SysML knowledge graph that embodies this knowledge. - *Process/Machine schemas:* While a large number of common manufacturing processes are modeled in the M-Library, future use of the library in the iFAB Foundry effort may require modification of some of the process/machine schemas to include/exclude certain process/machine attributes before instance data for the particular process/machine can be added to the library. This will require the schema (M-SysML knowledge graph) to be suitably edited in a SysML editor (e.g. Magic Draw). The library user should compare the attributes of the process/machine schemas contained in the library with the process/machine attributes of the foundry to be instantiated in order to determine the modifications required. - *Instance data:* A fairly large number of instances of the various processes/machines have been populated in the M-Library from standard sources (e.g. books, papers, equipment vendor websites, etc.). The viability of the instance data for the specific library application under consideration should be confirmed prior to using the data. It is suggested that the instance data contained in the current version of the M-Library be replaced with new instance data relevant to the various iFAB Foundry performers. - *Time and cost models:* Only a limited number of simple time and cost models for unit processes were incorporated into the MACME software for library validation purposes. Since detailed time and cost analyses require a detailed process plan, which was outside the scope of the GT iFAB effort, it is recommended that the iFAB Foundry performer consider using powerful commercial cost estimators (e.g. see http://www.apriori.com/, SEERMfg at http://www.galorath.com/) for this purpose. Note that for CNC machining operations, commercial Computer Aided Manufacturing (CAM) software can easily provide time calculations from the NC toolpath information generated by the CAM software. • **Process modeling/planning software environment:** The current version of the library can be accessed via a web dashboard or via an API. However, a process planner would greatly benefit from a process modeling/planning software environment that is directly linked to the M-Library and has a "drag-and-drop" feature that permits the construction and time/cost analyses of alternate process plans by dragging and dropping unit processes from the library into the modeling environment. It is recommended that such an environment be developed and linked to the M-Library. #### 6.0 Conclusion This iFAB project has resulted in the development of a prototype manufacturing process library software (M-Library) for modeling the manufacturing capabilities of foundries used to manufacture military ground vehicles. As designed, the software tool supports interactive and automated queries about for automated process selection. During the course of the development, several component fabrication examples were used to test and demonstrate the capabilities of the M-Library in supporting automated process selection. The report documented the various tasks and approaches undertaken to generate/acquire the knowledge embedded in the M-Library as well as the methods and tools used to architect the library software. It is anticipated that the library software will be further developed and utilized in the follow-on iFAB Foundry effort. ## APPENDIX 1 (Task 2a) Table A2a.1: Definitions of Negative Features. | Table A2a.1: Definitions of Negative Features. | | | | | |------------------------------------------------|-------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------|--| | Classification | Feature Name | Characterization | Depiction | | | Negative<br>Feature | Blind Feature | A cavity in the surface of a part set to a specific depth. | | | | Negative<br>Feature | Blind Slot | A cavity in the surface of a part set to a specific depth that is not fully enclosed by the surface boundary. | | | | Negative<br>Feature | Blind Revolute | A revolved cut to a specific depth. | | | | Negative<br>Feature | Blind Complex<br>Pocket | A cavity in the surface of a part set to a specific depth with an intricate cross section that can be described by a multitude of curvilinear edges that is fully enclosed by the surface boundary. A subset of "Blind Pocket" feature. | | | | Negative<br>Feature | Blind Hole | A cavity in the surface of a part with a circular cross section set to a specific depth that is fully enclosed by the surface boundary. | | |---------------------|------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | Negative<br>Feature | Blind Linear<br>Pocket | A cavity in the surface of a part with a rectangular cross section set to a specific depth that is fully enclosed by the surface boundary. | | | Negative<br>Feature | Blind Screw<br>Thread | A threaded cavity in the surface of a part with a circular cross section set to a specific depth that is fully enclosed by the surface boundary. | Tapped Hole | | Negative<br>Feature | Blind Pocket | A cavity in the surface of a part set to a specific depth that is fully enclosed by the surface boundary. | Tapped Hole | | Negative<br>Feature | Through<br>Feature | A cut through the thickness<br>of the part. | A A Togora volume | |---------------------|---------------------------------------------|---------------------------------------------------------------------------------------------------------------------|-------------------| | Negative<br>Feature | Boundary<br>Through<br>Feature | A through cut of the part's profile (or boundary). | | | Negative<br>Feature | Boundary<br>Through<br>Feature –<br>Complex | A through cut of the part's profile on an intricate path that can be described by a multitude of curvilinear edges. | | | Negative<br>Feature | Boundary<br>Through<br>Feature –<br>Linear | Linear through cut or cuts of the part's profile. | | | Negative<br>Feature | Interior<br>Through<br>Feature | A cut through the thickness of the part fully enclosed by the surface boundary. | 2.4.5 Tapped Hote | |---------------------|--------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------|-------------------| | Negative<br>Feature | Through<br>Complex<br>Boundary | A through cut with an intricate cross section that can be described by a multitude of curvilinear edges fully enclosed by the surface boundary. | | | Negative<br>Feature | Through Hole | A through cut with a circular cross section fully enclosed by the surface boundary. | | | Negative<br>Feature | Through<br>Linear<br>Boundary | A through cut with a rectangular cross section fully enclosed by the surface boundary. | | | Negative<br>Feature | Through<br>Screw Thread | A threaded through cut with<br>a circular cross section fully<br>enclosed by the surface<br>boundary. | 2-4.5 Tapped Hole | |---------------------|-------------------------|------------------------------------------------------------------------------------------------------------------------|-------------------| | Negative<br>Feature | Complex Edge<br>Feature | A cut along an edge of the part that can be described by a multitude of curvilinear edges. A subset of "Edge Feature". | | | Negative<br>Feature | Edge Feature | A cut along an edge of the part. | | Table A2a.2. Nomenclature for machining time and cost equations. | Variable | Definition | Units | Variable | Definition | Units | |--------------|-----------------------------------------|----------|------------|--------------------------------------------------|------------| | a_p | diameter of hole | mm | N | spindle speed | rpm | | a_p,plunge | plunge grinding-width of grinding wheel | mm | n | tool life constant. work/tool material dependant | n/a | | a_p,traverse | traverse grinding-depth of cut | mm | n_f | no. of flutes | # | | b | depth of cut | mm | n1 | tool life constant. work/tool material dependant | n/a | | b_w | width of workpiece | mm | n2 | tool life constant. work/tool material dependant | n/a | | С | cost | \$ | Т | tool life | min. | | C_1 | Nonproductive cost per component | \$/piece | T_ac | cutting time per component | min. | | C_2 | Cost of machining time | \$ | T_c | machining time per component | min. | | C_3 | Cost of tool changing time | \$ | T_d | time to change a cutting edge | min. | | C_4 | Cost of tool per component | \$/piece | T_drilling | time for drilling | min. | | C_5 | Cost of materials | \$ | t_eq | equivalent chip thickness | mm | | C_II | cost | \$ | T_facing | time for facing | min. | | C_T | Cost per piece | \$/piece | T_L | nonproductive time | min. | | d | depth of cut | mm | T'_L | time to return and set tool for second past | min. | | D | diameter of workpiece | mm | t_m | max undeformed chip thickness | mm | | D_mill | diameter of cutter | mm | T_T | Time per component for max production rate | min./piece | | D_s | diameter of grinding wheel | mm | T_vm | Tool life for min. cost per component | min. | | f | feed | mm/rev | T_vp | Tool life for max production rate | min. | | K | tool life constant | n/a | V | cutting speed | sfpm | | K_r | major cutting edge angle | 0 | v | feed rate | mm/min | | K_T | number of teeth on cutter | # | v_f | axial advancing speed of drill into workpiece | mm/rev | | 1 | distance traveled | mm | v_trav | velocity of workpiece | mm/min | | L | length of workpiece | mm | х | cost rate | \$ | | l_w | length of hole | mm | У | tool cost per cutting edge | \$ | #### Minimum Cost of Single Point Cutting Processes The cost per part for single point cutting processes is provided in Equation 2a.1 supported by information from Equations 2a.2 through 2a.7. This particular equation is for single pass cases. Refer to Table 2a.2 for variable nomenclature. The values of x, $T_L$ , $T_d$ , and y are found from cost data and standard times usually provided by the user. $$C_T = C_1 + C_2 + C_3 + C_4 + C_5$$ (Eqn. A2a.1) $$C_1 = xT_L \tag{Eqn. A2a.2}$$ $$C_2 = xT_c (Eqn. A2a.3)$$ $$C_3 = xT_d \left(\frac{T_{ac}}{T_{vm}}\right)$$ (Eqn. A2a.4) $$C_4 = y\left(\frac{T_{ac}}{T_{vm}}\right) \tag{Eqn. A2a.5}$$ $$C_5 = material costs$$ (Eqn. A2a.6) $$T_{vm} = \frac{A}{V^{1/n} f^{1/n1}} = \left(\frac{1}{n} - 1\right) \left(\frac{x T_d + y}{x}\right)$$ (Eqn. A2a.7) The cutting conditions are found in terms of the tool life $T_{vm}$ associated with the optimum speed V defined in, $$V = \frac{A^n}{T_{vm}^n f^{n/n_1}}$$ (Eqn. A2a.8) where the feed f is given the highest possible value. The machining time $T_c$ of single pass turning operations are approximately equal to the actual cutting time $T_{ac}$ and calculated using Equation 2a.9. $$T_c = \frac{l}{fN} = \frac{l}{\lambda V f} = \frac{\pi D l}{12V f} \cong T_{ac}$$ (Eqn. A2a.9) #### Maximum Production Rate of Single Point Cutting In cases when it is necessary to perform machining operation at maximum production rates the time per component is minimum. The time per component for single-pass turning operations is calculated using, $$T_T = T_L + \frac{l}{\lambda V f} + \frac{T_d l}{\lambda A} V^{\left(\frac{1}{n}\right) - 1} f^{\left(\frac{1}{n_1}\right) - 1}$$ (Eqn. A2a.9) $$T_{vp} = \frac{A}{V^{1/n} f^{1/n_1}} = \left[\frac{1}{n} - 1\right] T_d$$ (Eqn. A2a.10) $$T_{ac} \cong \frac{\sqrt{(d/D_{mill})l}}{\pi v}$$ (Eqn. A2a.11) $$V = \frac{K}{[T_d(\frac{1}{n}-1)]^n}$$ (Eqn. A2a.12) #### **Multi-pass Single Point Cutting** The majority of single point cutting operations require a roughing pass to remove the bulk of material and then a finishing pass to acquire desired surface finish. The cost equation for such circumstances is displayed in Equation 2a.13. $$C_{II} = xT_L + xT'_L + x\frac{l}{\lambda} \left[ \frac{1}{V_r f_r} + \frac{1}{V_f f_f} \right] + \frac{l}{\lambda} \left[ xT_d + y \right] \left[ \frac{V_r^{(1/n)-1} f_r^{(1/n)-1} b_r^{1/n2} + V_f^{(1/n)-1} f_f^{(1/n)-1} b_f^{1/n2}}{K} \right]$$ (Eqn. A2a.13) #### **Single-pass Milling Operations** Similar to single point cutting operations, there are equations to calculate the desired cost and time for multiple pass operations. It is assumed that the depth of cut and width of cut are provided and fixed. The tool life equation for peripheral is given by, $$T = \frac{A}{V^{1/n} t_{eq}^{1/n_1}}$$ (Eqn. A2a.14) $$t_{eq} = \frac{t_m}{\left[\left(\frac{1}{n_1} + 1\right)\right]^{n_1}}$$ (Eqn. A2a.15) $$t_m \cong \frac{2v}{NK_T} \sqrt{\frac{d}{D}}$$ (Eqn. A2a.15) and the cutting velocity (in SI units) is found using equation 2a.16 and the actual milling cutting time is calculated using equation 2a.17. $$V = \frac{\pi DN}{1000} \tag{Eqn. A2a.16}$$ $$T_{ac} \cong \frac{\sqrt{(d/D_{mill})l}}{\pi v}$$ (Eqn. A2a.17) The cost per component is calculated using during milling operations is then calculated using, $$C = xT_L + x\frac{l}{v} + \left[xT_d + y\right] \cdot \frac{\left(\frac{\pi}{12}\right)^{\frac{1}{n}} 2^{1/n_1} l}{A\left(\frac{1}{n_1} + 1\right)\pi K_T^{\frac{1}{n_1}}} d^{(1/2n_1) + (1/2)} D^{(1/n) - (1/2n_1) - (1/2)} N^{(1/n) - (1/n_1)} v^{(1/n_1) - 1} d^{(1/2n_1) + (1/2)} D^{(1/n_1) - (1/2n_1) - (1/2)} N^{(1/n_1) - (1/2n_1)} v^{(1/n_1) - (1/2n_1)} d^{(1/n_1) (1/2n_1)}$$ (Eqn. A2a.18) #### Miscellaneous time calculations The machining time calculations for facing, drilling and grinding processes are given below. $$T_{facing} = \frac{D}{2fN}$$ (Eqn. A2a.19) $$T_{drilling} = \frac{l_w + \frac{a_p}{n_f} \cot K_r}{v_f}$$ (Eqn. A2a.20) $$T_{grinding} = \frac{b_w}{2fn_r}$$ (Eqn. A2a.21) $$n_r = \frac{v_{trav}}{2[L + 2\sqrt{\left(\frac{D_s}{2}\right)^2 - \left(\frac{D_s}{2} - a_p\right)^2}}$$ (Eqn. A2a.22) #### <u>Time and Cost Equations for Selected Nontraditional Machining Processes</u> The time per component for wire EDM, abrasive waterjet machining and laser cutting operations are calculated as follows. Wire EDM: $$T_{wireedm} = \frac{4 \times 10^4 I_{edm} T_m^{-1.23}}{dw} l$$ (Eqn. A2a.23) Abrasive waterjet machining: $$T_{awi} = ul$$ (Eqn. A2a.24) Laser cutting: $$T_{laser} = \frac{P}{\frac{\pi}{4}E(f\alpha)^2 d}l$$ (Eqn. A2a.25) | Variable | Definition | Units | Variable | Definition | Units | |----------|---------------------------------|------------|----------|--------------------------------|-------| | α | laser beam divergence | rad | I | distance traveled | mm | | d | depth of cut | mm | Р | laser power | W | | E | vaporization energy of material | W<br>/mm^3 | T_m | melting point of material | °C | | f | focal length of the lens | mm | u | traverse speed of cutting head | mm/s | | I_edm | EDM current | А | w | width of cut | mm | The cost per part for the processes is computed from the following equations. The values of x, $T_L$ , $T_d$ , $T_{vm}$ and y are found from cost data and standard times usually provided by the user. $T_c$ is approximately equal to $T_{ac}$ , and can be found from the three time models above. $$C_{T} = C_{1} + C_{2} + C_{3} + C_{4} + C_{5}$$ $$C_{1} = xT_{L}$$ $$C_{2} = xT_{c}$$ $$C_{3} = xT_{d} \left(\frac{T_{ac}}{T_{vm}}\right)$$ $$C_{4} = y \left(\frac{T_{ac}}{T_{vm}}\right)$$ (Eqn. A2a.26) $C_5 = material cost$ $Table\ A2a.3:\ List\ of\ materials\ considered\ for\ time\ and\ cost\ analysis.$ | Material | Specific Material | Hardness | MDH: Har | dness Range | |---------------|---------------------------------------------|----------|----------|-------------| | | | Brinell | Low | High | | Carbon steel | | | | | | | Carbon Steel A709 Grade 50 | 269 | | | | | AISI 1020 | 143 | 100 | 150 | | | AISI 1090 Steel, hot rolled, 19-32 mm round | 248 | | | | Military Spec | | | | | | | MIL-A-46100 Steel Plate | 530 | | | | | MIL-A-46063 Heat Treated Aluminum Armor | 133 | | | | | MIL-S-12560 | 255 | 250 | 300 | | | MIL-S-16216 | 255 | 250 | 300 | | | HY80 | 225 | 200 | 250 | | | HY100 | 325 | 300 | 350 | | Cast Iron | | | | | | | Ductile Cast Iron, ASTM A536 65-45-12 | | 140 | 190 | | | Gray Cast Iron, ASTM A48 -40 | | 190 | 220 | | Aluminum 1000 | | | | | | | Aluminum 1100-H12 | 28 | 30 | 80 | | | Aluminum 1100-0 | 23 | 30 | 80 | | Aluminum 2000 | | | | | | | Aluminum 2014-T6 | 154 | 75 | 150 | | | Aluminum 2024-T6 | 153 | 75 | 150 | | | Aluminum 2139-T8 | 140 | 75 | 150 | | Aluminum 5000 | | | | | |----------------|----------------------------------|-----|-----|-----| | | Aluminum 5040 | | 75 | 150 | | | Aluminum 5052-H36 | 86 | 75 | 150 | | Aluminum 6000 | | | | | | | Aluminum 6061-T6 | 105 | 75 | 150 | | Aluminum 7000 | | | | | | | Aluminum 7075-T6 | 165 | 75 | 150 | | Titanium Alloy | | | | | | | Ti-6Al-4V | 379 | 320 | 380 | | | Ti-6Al-2Sn-4Zr-2Mo | 318 | 320 | 380 | | Monel | | | | | | | Special Metals MONEL Alloy 400 | 140 | 115 | 240 | | | Special Metals MONEL Alloy K-500 | 265 | 150 | 320 | | Material | Specific Material | Hardness | MDH: Har | dness Range | |-----------|--------------------------------------|----------|----------|-------------| | | | Brinell | Low | Brinell | | Inconel | | | | | | | Inconel 600 | 165 | 140 | 220 | | | Inconel 625 | 222 | 200 | 300 | | | Inconel 718 | 336 | 300 | 400 | | Hastelloy | | | | | | | G-30 alloy mill annealed | 128 | 140 | 220 | | | G-50 alloy Grade 140 NCr-Fe-Mo Alloy | 346 | 240 | 310 | ## APPENDIX 2 (Task 2d) ### **Build Time Algorithm** Table A2d.1 Terminology for Build Time Algorithm (provided means from database) | pt_length | part length (user's input) | |---------------|-------------------------------------------------------------------------| | pt_width | part width (user's input) | | pt_height | part height (user's input) | | af | area factor (computed) | | vol_bb | volume of part bounding box (computed) | | actVol | actual part volume (user's input) | | alpha | 1.5 (provided) | | area_function | area function (computed) | | area_avg | average area (computed) | | gap | gap between parts (provided) | | vat_height | maximum height of a part that a machine can achieve (provided) | | vat_length | maximum length of a part that a machine can achieve (provided) | | vat_width | maximum width of a part that a machine can achieve (provided) | | vat_vol | maximum volume that a machine can achieve (computed) | | pts_vol | part volume (computed) | | multpart | dimension of part distribution in the machine (either 2 or 3, provided) | | npx | number of parts in x direction in machine (computed) | | npy | number of parts in y direction in machine (computed) | | npz | number of parts in z direction in machine (computed) | | N_build | total number of parts that can be built at a time (computed) | | angle (rad) | angle of part orientation (provided) | | z_height | total height of part (computed) | | supp_height | support height (computed) | | d_scan | diameter of scan (provided) | | supp_factor | support factor (provided) | |--------------------|-----------------------------------------------------------------------| | lparea | intermediate variable (computed) | | npxsec | intermediate variable (computed) | | lsarea | intermediate variable (computed) | | nsxsec | intermediate variable (computed) | | l_scan | total length to be scanned (computed) | | layerThickness_min | minimum layer thickness (provided) | | layerThickness_max | maximum layer thickness (provided) | | numScanPart | number of scans for part (provided) | | numScanSupp | number of scans for support (provided) | | vel_scan_min | minimum scan velocity (provided) | | vel_scan_max | maximum scan velocity (provided) | | vel_jump | velocity of laser or nozzle when jumping from part to part (provided) | | vel_avg_min | minimum average scan velocity (computed) | | vel_avg_max | maximum average scan velocity (computed) | | hatchSpacing | scan vector overlap (%) (provided) | | t_scan_min | minimum scan time (computed) | | t_scan_max | maximum scan time (computed) | | t_pre | pre-dip delay (provided) | | t_z_down | platform down movement time (provided) | | t_z_delay | delay between down and up movement (provided) | | t_z_up | platform up movement time (provided) | | t_post | (provided) | | t_wait | z-wait time (provided) | | t_sweep | material deposition time (provided) | | t_preproc | pre-processing time (provided) | |-------------|-----------------------------------| | t_postproc | post-processing time (provided) | | t_startup | machine startup time (provided) | | f | 0.5, build time factor (provided) | | t_build_min | minimum build time (computed) | | t_build_max | maximum build time (computed) | | | | #### **Build Time Algorithm** ``` vol_bb = pt_length*pt_height*pt_width 2. af = actVol/vol bb 3. area_function = af*exp(alpha*(1-af)) 4. area_avg = vol_bb*area_function/pt_height 5. pts_vol = (pt_length + gap) * (pt_width + gap) * (pt_height + gap) 6. npx = 1, npy = 1, npz = 1 7. if ((multpart) == 2) { a. npx = floor(vat_length / (pt_length + gap)); b. npy = floor(vat_width / (pt_width + gap)); } 8. else if (multpart == 3) { npx = floor (vat_length / (pt_length + gap)); a. b. npy = floor (vat_width / (pt_width + gap)); c. npz = floor (vat_height / (pt_height + gap)); } 9. N_build = npx * npy * npz 10. z_height = pt_length * sin(angle) + pt_height * cos(angle) 11. supportHeight = 4 * layerThickness_min 12. lparea = N_build * area_avg / d_scan 13. npxsec = (pt_height - supportHeight) / layerThickness_min 14. Isarea = N_build * area_avg * supp_factor / d_scan 15. nsxsec = supportHeight / layerThickness min ``` - 16. I\_scan = numScanPart \* Iparea \* npxsec + numScanSupport \* Isarea \* nsxsec - 17. vel avg min = vel scan min \* area function + vel jump \* (1 area function) - 18. vel\_avg\_max = vel\_scan\_max \* area\_function + vel\_jump \* (1 area\_function) - 19. t\_scan\_min = l\_scan / (3600 \* vel\_avg\_max \* hatchSpacing) - 20. t\_scan\_max = l\_scan / (3600 \* vel\_avg\_min \* hatchSpacing) - 21. t\_delay = (z\_height / layerThickness\_min) \* (t\_pre + t\_z\_down + t\_z\_delay + t\_z\_up + t\_sweep + t\_wait) / 3600.0 - 22. t\_build\_min = f \* (t\_scan\_min + t\_delay + t\_startup) - 23. t\_build\_max = f \* (t\_scan\_max + t\_delay + t\_startup) #### **Cost Model** ### Table 2d.2 Terminology for Cost Model | density | material density (provided) | |-------------|----------------------------------------------------| | matl_cost | material cost (provided) | | C_matl | material cost per part(computed) | | N_ppd_min | minimum number of parts per day (computed) | | N_ppd_max | maximum number of parts per day (computed) | | Nmach | number of machines | | maint_cost | maintenance cost per machine (provided) | | C_maint_min | minimum total maintenance cost per year (computed) | | C_maint_max | maximum total maintenance cost per year (computed) | | mach_rate | cost of running machine (provided) | | ul | useful life (provided) | | C_mach_min | minimum machine cost per year (computed) | | C_mach_max | maximum machine cost per year (computed) | | tech_rate | technical support rate (provided) | | C_oper_min | minimum operation cost (computed) | | C_oper_max | maximum operation cost(computed) | #### **Cost Model** - C\_matl = actVol \* density \* (1 + supp\_factor) \* matl\_cost \* .000001 - N\_ppd\_min = (24 / t\_build\_max) \* N\_build \* Nmach - N\_ppd\_max = (24 / t\_build\_min) \* N\_build \* Nmach - C\_maint\_min = (maint\_cost \* Nmach) / (365 \* N\_ppd\_max) - C\_maint\_max = (maint\_cost \* Nmach) / (365 \* N\_ppd\_min) - C\_mach\_min = (mach\_cost \* Nmach)/(365 \* ul \* N\_ppd\_max) - C\_mach\_max = (mach\_cost \* Nmach) / (365 \* ul \* N\_ppd\_min) - C\_oper\_min = (CB.MinBuildTime \* mach\_rate + (t\_preproc + t\_postproc) \* tech\_rate) / N\_build - C\_oper\_max = (CB.MaxBuildTime \* mach\_rate + (t\_preproc + t\_postproc) \* tech\_rate) / N\_build ### APPENDIX 3 (Task 2f) Table A2f.1: Standard Fasteners selected for inclusion in the M-library. (Note that those highlighted in yellow are currently implemented in the library) | Fastener Name | ANSI/ASME Standard (or other - e.g<br>SAE, if indicated) | |------------------------------------------|----------------------------------------------------------| | | | | Inch Series Bolts | | | Square Bolt | B18.2.1 - 2010 | | Heavy Hex Structural Bolt | B18.2.6 - 2010 | | Hex Bolt | B18.2.1 - 2010 | | Heavy Hex Bolt | B18.2.1 - 2010 | | Round Head Bolt | B18.5 – 2008 | | Round Head Square Neck Bolt | B18.5 – 2008 | | Round Head Short Square Neck Bolts | B18.5 – 2008 | | Round Head Fin Neck Bolt | B18.5 – 2008 | | Round Head Ribbed Neck Bolt | B18.5 – 2008 | | Step Countersunk Square Neck Bolts | B18.5 – 2008 | | T-Head Bolts | B18.5 – 2008 | | 114-deg Countersunk Square Neck Bolts | B18.5 – 2008 | | Countersunk Bolts | B18.5 – 2008 | | Slotted Countersunk Bolts | B18.5 – 2008 | | Metric Bolts | | | Metric Hex Bolt | B18.2.3.5M - 1979 (R2011) | | Metric Heavy Hex Bolt | B18.2.3.6M - 1979 (R2006) | | Metric Heavy Hex Structural Bolt | B18.2.3.7M - 1979 (R2006) | | Metric Round Head Square Neck Bolt | B18.5.2.2M - 1982 (R2010) | | Metric Round Head Short Square Neck Bolt | B18.5.2.1M - 2006 (R2011) | | Inch Series Screws | | |-------------------------------------------------------------------------|---------------------------| | Heavy Hex Screws | B18.2.1 - 2010 | | Hex Cap Screws | B18.2.1-1996 | | Hex Flange Screws | B18.2.1 - 2010 | | 100-Degree Flat Countersunk Head Machine Screws | ASME B18.6.3-2010 | | Slotted Flat Countersunk Head Machine Screws | ASME B18.6.3-2010 | | Slotted 100-Degree Flat Countersunk Head Machine Screws | ASME B18.6.3-2010 | | Slotted Close Tolerance 100-Degree Flat Countersunk Head Machine Screws | ASME B18.6.3-2010 | | Slotted Undercut 82-deg Flat Countersunk Head Machine Screws | ASME B18.6.3-2010 | | Plain Hex Washer Head Machine Screws | ASME B18.6.3-2010 | | Slotted Hex Washer Head Machine Screws | ASME B18.6.3-2010 | | Slotted Truss Head Machine Screw | ASME B18.6.3-2010 | | Slotted Hex Head Machine Screw | ASME B18.6.3-2010 | | Hex Head Machine Screw | ASME B18.6.3-2010 | | Slotted Pan Head Machine Screws | ASME B18.6.3-2010 | | Slotted Fillister Head Machine Screws | ASME B18.6.3-2010 | | Slotted Drilled Fillister Head Machine Screws | ASME B18.6.3-2010 | | Slotted Oval Countersunk Head Machine Screws | ASME B18.6.3-2010 | | Slotted Binding Head Machine Screws | ASME B18.6.3-2010 | | Slotted Undercut Oval Countersunk Head Machine Screws | ASME B18.6.3-2010 | | Slotted Round Head Machine Screws | ASME B18.6.3-2010 | | Metric screws | | | Metric Hex Cap Screw | B18.2.3.1M - 1999 (R2011) | | Metric Formed Hex Screw | B18.2.3.1M - 1999 (R2011) | | Metric Heavy Hex Screw | B18.2.3.1M - 1999 (R2011) | | Metric Heavy Hex Flange Screw | B18.2.3.1M - 1999 (R2011) | | Metric Hex Flange Screw | B18.2.3.1M - 1999 (R2011) | | | _ | |-------------------------------------------------------------------|-------------------------| | Type I Cross Recessed Flat Countersunk Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | Type Ia Cross Recessed Flat Countersunk Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | Type I Cross Recessed Oval Countersunk Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | Type Ia Cross Recessed Oval Countersunk Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | Type I Cross Recessed Pan Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | Type Ia Cross Recessed Pan Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | Slotted Flat Countersunk Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | Slotted Oval Countersunk Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | Slotted Pan Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | Hex Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | Hex Flange Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | Square Recessed Flat Countersunk Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | Square Recessed Oval Countersunk Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | Square Recessed Pan Head Metric Machine Screw | B18.6.7M - 1999 (R2010) | | | | | Inch Series Cap, Shoulder, and Set Screws | | | Slotted Flat Countersunk Head Cap Screws | B18.6.2-1998 (R2010) | | Slotted Round Head Cap Screws | B18.6.2-1998 | | Slotted Fillister Head Cap Screws | B18.6.2-1998 | | Socket Head Cap Screws | B18.3-2003 | | Spline Socket Head Cap Screws | B18.3-2003 | | Hexagon Socket Flat Countersunk Head Cap Screws | B18.3-2003 | | Spline Socket Flat Countersunk Head Cap Screws | B18.3-2003 | | Hexagon Socket Button Head Cap Screws | B18.3-1998 | | Spline Socket Button Head Cap Screws | B18.3-1998 | | Socket Head Shoulder Screws | B18.3-1998 | | Slotted Headless Set Screws | B18.6.2-1998 (R2010) | | Hexagon Socket Set Screw | B18.3-1998 | | Spline Socket Set Screw | B18.3-1998 | | Square Head Set Screws | B18.6.2-1998 (R2010) | | Metric Cap and Shoulder Screws | | |-----------------------------------------------|-------------------------| | Metric Socket Head Cap Screw | B18.3.1M - 1986 | | Metric Socket Head Shoulder Screw | B18.3.3M - 1986 | | Metric Flat Head Countersunk Socket Cap Screw | B18.3.5M - 1986 | | Metric Socket Head Cap Screw, Spline Drive | B18.3.1M - 1986 | | Metric Button Head Cap Screw | B18.3.4M - 1986 | | Inch Series Nuts | | | Hex Nut | B18.2.2 - R1999 | | Hex Jam Nut | B18.2.2 - R1999 | | Heavy Hex Nut | B18.2.2 - R1999 | | Heavy Hex Jam Nut | B18.2.2 - R1999 | | Hex Flat Nut | B18.2.2 - R1999 | | Hex Flat Jam Nut | B18.2.2 - R1999 | | Heavy Hex Flat Nut | B18.2.2 - R1999 | | Heavy Hex Flat Jam Nut | B18.2.2 - R1999 | | Hex Slotted Nut | B18.2.2 - R1999 | | Heavy Hex Slotted Nut | B18.2.2 - R1999 | | Hex Thick Slotted Nut | B18.2.2 - R1999 | | Square Nut | B18.2.2 - R1999 | | Heavy Square Nut | B18.2.2 - R1999 | | Hex Thick Nut | B18.2.2 - R1999 | | Hex High Nut | SAE Standard J482 | | Hex Slotted High Nut | SAE Standard J482 | | Metric Nuts | | | Metric Slotted Hex Nut | B18.2.4.3M - 1979 | | Metric Hex Flange Nut | B18.2.4.4M-1982 (R2010) | | Prevailing-Torque Metric Hex Flange Nut | B18.16M - 2004 | | Prevailing-Torque Metric Hex Nut | B18.16M - 2004 | | Metric Hex Jam Nut | B18.2.4.5M-2008 | |------------------------------------------------|-----------------------| | Metric Heavy Hex Nut | B18.2.6M-2011 | | | | | Inch Series Washers | | | Type A Plain Washers | B18.22.1-1965 (R2003) | | Type B Plain Washers | B18.22.1-1965 (R2003) | | High Collar Helical Spring Lock Washers | B18.21.1-1999 | | Helical Spring Lock Washers | B18.21.1-1999 | | Type A Internal-External Tooth Lock Washers | B18.21.1-1999 | | Type B Internal-External Tooth Lock Washers | B18.21.1-1999 | | Type A Internal Tooth Lock Washers | B18.21.1-1999 | | Type B Internal Tooth Lock Washers | B18.21.1-1999 | | Type A External Tooth Lock Washers | B18.21.1-1999 | | Type B External Tooth Lock Washers | B18.21.1-1999 | | Type A Countersunk External Tooth Lock Washers | B18.21.1-1999 | | Type B Countersunk External Tooth Lock Washers | B18.21.1-1999 | | Hardened Steel Circular Washers | B18.2.6-1996 | | Hardened Steel Circular Clipped Washers | B18.2.6-1996 | | Square Beveled Washers | B18.2.6-1996 | | Clipped Square Beveled Washers | B18.2.6-1996 | | | | | Metric Washers | | | Metric Plain Washer | B18.22M - 1981 | | Metric Helical Spring Lock Washer | B18.21.2M - 1999 | | Metric Tooth Lock Washer | B18.21.2M - 1999 | Table A2f.2: Fastener - Tool mapping for Manual Handheld Fastening Tools. (Note that fasteners highlighted in yellow are currently implemented in the library) | | | Mar | nual Han | dheld Fa | stening | Tools | | | |-----------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------|--------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Doubl<br>e<br>Head<br>Box<br>wren<br>ch | Doubl<br>e Head<br>Ratche<br>ting<br>box<br>wrenc<br>h | Combi<br>nation<br>wrenc<br>h | Adjusta<br>ble<br>wrench | Double<br>Head<br>Open<br>end<br>wrench | Double<br>Head<br>Flare<br>nut<br>wrench | Flat tip<br>straight<br>handle<br>screwdr<br>iver | Cross-<br>head<br>("Phillip<br>s")<br>straight<br>handle<br>screw<br>driver | Hex<br>key | | | | | | | | | | | | | ., | | | v | ., | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Х | Х | Х | X | X | X | | | | | No Driv | e - Held by | / square s | lot in comp | onent - Tigh | tened by in | stalling nut | on thread | | | No Driv | e - Held by | / square s | lot in comp | onent - Tigh | tened by in | stalling nut | on thread | | | No Driv | e - Held by | / square s | lot in comp | onent - Tigh | tened by in | stalling nut | on thread | | | installin | ig nut on t | hread | | | | | | | | | | | oit and con | esponding : | siots in Con | iponent - i | igntened by | | | No Driv | e - Held by | / square s | • | _ | • | • | | nt - | | Tighten | ed by inst | alling nut | on thread | | | | | | | No Driv | e - Held by | friction b | etween co | | | | | part - | | | e Head Box wren ch X X X X No Driv No Driv No Driv installin | Doubl e Head Ratche Head Box wren ch h X X X X X X X X X X X X X X X X | Double Head Ratche Head Box Box Wren Wrenc Ch h X X X X X X X X X X X X X X X X X X | Doubl e Head e Ratche Head box wren wrenc ch h h wrench X X X X X X X X X X X X X X X X X X X | Doubl e Head e Head box nation Adjusta Open end wrenc ch h Wrench Wrench wrench wrench wrench wrench h Wrench wren | Doubl e Head e Ratche Head box nation wrenc wrenc h h h wrench wrench wrench h h wrench wrenc | Double e Head e Ratche Head ting Combi Box box nation Adjusta Open Flare handle wren wrenc wrenc h wrench wrench wrench h wrench wrench wrench h wrench wrench wrench wrench h wrench wrench wrench wrench wrench wrench iver X | Doubl e Head e Ratche Head ting Combi Box box nation Adjusta Open Flare handle straight handle wren wrenc wrenc ble end nut screwdr iver driver X X X X X X X X X X X X X X X X X X X | | Slotted Countersunk Bolts | | | | | | | Х | | | |---------------------------------------------------------------------------------------------------------------------------------|--------|--------------------------|-------------------------|---------------------------|----------------------------|----------------------------|-----------|--------------------------|-------------| | Metric Bolts | | | | | | | | | | | Metric Hex Bolt | Х | X | X | X | Х | Х | | | | | Metric Heavy Hex Bolt | Х | X | X | X | X | Х | | | | | Metric Heavy Hex Structural Bolt | Х | Х | X | X | Х | Х | | | | | Metric Round Head Square Neck Bolt | No Dri | ve - Held b | y Square S | <mark>lot in Com</mark> p | onent - Tigh | itened By I | nstalling | g Nut on Th | read | | Metric Round Head Short Square Neck Bolt | No Dri | <mark>ve - Held b</mark> | <mark>y Square S</mark> | <mark>lot in Com</mark> p | <mark>oonent - Tigh</mark> | <mark>itened By I</mark> I | nstalling | <mark>g Nut on Th</mark> | read | | Inch Series Screws | | | | | | | | | | | Heavy Hex Screws | x | Х | x | X | X | x | | | | | Hex Cap Screws | X | X | X | X | X | X | | | | | Hex Flange Screws | X | X | X | X | X | X | | | | | The A hange sole was | | | | l | untersunk sı | I | olt and | ı<br>countersinl | k on part - | | 100-Degree Flat Countersunk Head Machine Screws | Tighte | ned by inst | alling nut | on thread | | | | | | | Slotted Flat Countersunk Head Machine Screws | | | | | | | Χ | | | | Slotted 100-Degree Flat Countersunk Head Machine Screws Slotted Close Tolerance 100-Degree Flat Countersunk Head Machine Screws | | | | | | | X | | | | Slotted Undercut 82-deg Flat Countersunk Head Machine Screws | | | | | | | Х | | | | Plain Hex Washer Head Machine Screws | x | Х | Х | Х | Х | Х | | | | | Slotted Hex Washer Head Machine Screws | Х | Х | Х | Х | Х | Х | Х | | | | Slotted Truss Head Machine Screw | | | | | | | Х | | | | Slotted Hex Head Machine Screw | Х | Χ | Х | Х | Х | Х | Х | | | | Hex Head Machine Screw | Х | Χ | Х | Х | Х | Х | | | | | Slotted Pan Head Machine Screws | | | | | | | Х | | | | Slotted Fillister Head Machine Screws | | | | | | | Х | | | | Slotted Drilled Fillister Head Machine Screws | | | | | | | Х | | | | Slotted Oval Countersunk Head Machine Screws | | | | | | | Х | | | | Slotted Binding Head Machine Screws | | | | | | | Х | | | | Slotted Undercut Oval Countersunk Head Machine Screws | | | | | | | Х | | | | Slotted Round Head Machine Screws | | | | | | | Х | | | |-------------------------------------------------------------------|-------|--------------|-----------|--------------|-----------------------------|---------------|---------------------|---|---| | Metric screws | | | | | | | | | | | Metric Hex Cap Screw | Х | X | Х | X | X | X | | | | | Metric Formed Hex Screw | Х | X | Х | X | X | X | | | | | Metric Heavy Hex Screw | Х | X | Х | X | X | X | | | | | Metric Heavy Hex Flange Screw | Х | X | Х | X | X | X | | | | | Metric Hex Flange Screw | Х | X | X | X | X | X | | | | | | | | | | | | | | | | Metric machine screws | | | | | | | | | | | Type I Cross Recessed Flat Countersunk Head Metric Machine Screw | | | | | | | | X | | | Type Ia Cross Recessed Flat Countersunk Head Metric Machine Screw | | | | | | | | X | | | Type I Cross Recessed Oval Countersunk Head Metric Machine Screw | | | | | | | | Х | | | Type Ia Cross Recessed Oval Countersunk Head Metric Machine Screw | | | | | | | | Х | | | Type I Cross Recessed Pan Head Metric Machine Screw | | | | | | | | Х | | | Type Ia Cross Recessed Pan Head Metric Machine Screw | | | | | | | | Х | | | Slotted Flat Countersunk Head Metric Machine Screw | | | | | | | Х | | | | Slotted Oval Countersunk Head Metric Machine Screw | | | | | | | Х | | | | Slotted Pan Head Metric Machine Screw | | | | | | | X | | | | Hex Head Metric Machine Screw | X | Х | X | Х | X | Х | | | | | Hex Flange Head Metric Machine Screw | X | Х | X | Х | X | Х | | | | | Square Recessed Flat Countersunk Head Metric Machine Screw | No to | ols currentl | y impleme | ented in the | e library to i | nstall this f | astene | r | | | Square Recessed Oval Countersunk Head Metric Machine Screw | No to | ols currentl | y impleme | ented in the | e library to i | nstall this f | astene | r | | | Square Recessed Pan Head Metric Machine Screw | No to | ols currentl | y impleme | ented in the | <mark>e library to i</mark> | nstall this f | <mark>astene</mark> | r | | | | | | | | | | | | | | Inch Series Cap, Shoulder, and Set Screws | | | | | | | | | | | Slotted Flat Countersunk Head Cap Screws | | | | | | | Х | | | | Slotted Round Head Cap Screws | | | | | | | Χ | | | | Slotted Fillister Head Cap Screws | | | | | | | Х | | | | Socket Head Cap Screws | | | | | | | | | Х | | Spline Socket Head Cap Screws | No to | ols currentl | y impleme | ented in the | e library to i | nstall this f | astene | r | | | Hexagon Socket Flat Countersunk Head Cap Screws | | | | | | | | Х | |-------------------------------------------------|--------|--------------|-----------|--------------|----------------|---------------|---------|---| | Spline Socket Flat Countersunk Head Cap Screws | No too | ols currentl | y impleme | ented in the | e library to i | nstall this f | astener | | | Hexagon Socket Button Head Cap Screws | | | | | | | | X | | Spline Socket Button Head Cap Screws | No too | ols currentl | y impleme | ented in the | e library to i | nstall this f | astener | | | Socket Head Shoulder Screws | | | | | | | | X | | Slotted Headless Set Screws | | | | | | | | | | Hexagon Socket Set Screw | | | | | | | | X | | Spline Socket Set Screw | No too | ols currentl | y impleme | ented in the | e library to i | nstall this f | astener | | | Square Head Set Screws | Х | Х | Х | X | Х | Х | | | | Metric Cap and Shoulder Screws | | | | | | | | | | Metric Socket Head Cap Screw | | | | | | | | X | | | | | | | | | | | | Metric Socket Head Shoulder Screw | | | | | | | | Х | | Metric Flat Head Countersunk Socket Cap Screw | | | | | | | | Х | | Metric Socket Head Cap Screw, Spline Drive | | | | | | | | | | Metric Button Head Cap Screw | | | | | | | | Х | | | | | | | | | | | | Inch Series Nuts | | | | | | | | | | Hex Nut | X | Х | X | X | X | Х | | | | Hex Jam Nut | X | Х | X | X | Х | X | | | | Heavy Hex Nut | X | X | Х | X | Х | Х | | | | Heavy Hex Jam Nut | X | X | Х | X | Х | Х | | | | Hex Flat Nut | X | X | Х | X | Х | Х | | | | Hex Flat Jam Nut | X | Х | Х | X | Х | Х | | | | Heavy Hex Flat Nut | X | X | Х | X | Х | Х | | | | Heavy Hex Flat Jam Nut | X | Х | Х | X | Х | Х | | | | Hex Slotted Nut | X | Х | X | X | Х | X | | | | Heavy Hex Slotted Nut | X | X | Х | Х | Х | Х | | | | Hex Thick Slotted Nut | Х | Х | Х | Х | Х | Х | | | | Square Nut | X | Х | Х | Х | Χ | Х | | | | | 1 1 | | I | ı | ı | 1 | 1 | ſ | ı | |------------------------------------------------|----------|------------|---|---|---|---|---|---|---| | Heavy Square Nut | X | X | Х | Х | Х | Х | | | | | Hex Thick Nut | X | Χ | Х | Х | Х | Х | | | | | Hex High Nut | X | Χ | Х | Х | Х | Х | | | | | Hex Slotted High Nut | X | Χ | Х | Х | Х | Х | | | | | Metric Nuts | | | | | | | | | | | Metric Slotted Hex Nut | Х | Х | Х | Х | Х | Х | | | | | Metric Hex Flange Nut | X | X | Х | Х | Х | Х | | | | | Prevailing-Torque Metric Hex Flange Nut | X | X | Х | Х | Х | Х | | | | | Prevailing-Torque Metric Hex Nut | Х | X | Х | Х | Х | Х | | | | | Metric Hex Jam Nut | X | X | X | X | X | Х | | | | | Metric Heavy Hex Nut | X | X | Х | Х | Х | Х | | | | | | | | | | | | | | | | Inch Series Washers | | | | | | | | | | | Type A Plain Washers | Install | ed by hand | | | | | | | | | Type B Plain Washers | Install | ed by hand | | | | | | | | | High Collar Helical Spring Lock Washers | Install | ed by hand | | | | | | | | | Helical Spring Lock Washers | Install | ed by hand | | | | | | | | | Type A Internal-External Tooth Lock Washers | Install | ed by hand | | | | | | | | | Type B Internal-External Tooth Lock Washers | Install | ed by hand | | | | | | | | | Type A Internal Tooth Lock Washers | Install | ed by hand | | | | | | | | | Type B Internal Tooth Lock Washers | Install | ed by hand | | | | | | | | | Type A External Tooth Lock Washers | Install | ed by hand | | | | | | | | | Type B External Tooth Lock Washers | Installe | ed by hand | | | | | | | | | Type A Countersunk External Tooth Lock Washers | Install | ed by hand | | | | | | | | | Type B Countersunk External Tooth Lock Washers | Install | ed by hand | | | | | | | | | Hardened Steel Circular Washers | Install | ed by hand | | | | | | | | | Hardened Steel Circular Clipped Washers | Install | ed by hand | | | | | | | | | Square Beveled Washers | Install | ed by hand | | | | | | | | | Clipped Square Beveled Washers | Install | ed by hand | | | | | | | | | | | | | | | | | | | | Metric Washers | | |-----------------------------------|-------------------| | Metric Plain Washer | Installed by hand | | Metric Helical Spring Lock Washer | Installed by hand | | Metric Tooth Lock Washer | Installed by hand | ### **Table A2f.3: Fastener - Tool mapping for Fastening Tools.** (Note that fasteners highlighted in yellow are currently implemented in the library) | | | Fastening Tools | | | | | | | | | | |------------------------------------|----------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|----------------------------------------------------|----------------------|--------------------------------|---------------------------------------|---------|--|--|--|--| | Fastener Name | Socket<br>Wrench | Flat tip<br>screwd<br>river<br>socket<br>bit | Cross-<br>head<br>screw<br>driver<br>socket<br>bit | Hex<br>Socket<br>Bit | Flat Tip<br>screwdriver<br>Bit | Cross-<br>head<br>screwdr<br>iver bit | Hex bit | | | | | | | | | | | | | | | | | | | Inch Series Bolts | | | | | | | | | | | | | Square Bolt | X | | | | | | | | | | | | Heavy Hex Structural Bolt | X | | | | | | | | | | | | Hex Bolt | X | | | | | | | | | | | | Heavy Hex Bolt | X | | | | | | | | | | | | Round Head Bolt | No Drive - H | No Drive - Held by square slot in component - Tightened by installing nut on thread | | | | | | | | | | | Round Head Square Neck Bolt | No Drive - H | No Drive - Held by square slot in component - Tightened by installing nut on thread | | | | | | | | | | | Round Head Short Square Neck Bolts | No Drive - H | No Drive - Held by square slot in component - Tightened by installing nut on thread | | | | | | | | | | | | No Drive - H | No Drive - Held by fins on bolt and corresponding slots in Component - Tightened | | | | | | | | | | | Round Head Fin Neck Bolt | · · - = | by installing nut on thread | | | | | | | | | | | Davind Haad Dibbad Naal, Dalt | No Drive - Held by ribs on bolt and corresponding slots in Component - Tightened | | | | | | | | | | | | Round Head Ribbed Neck Bolt | by installing | by installing nut on thread | | | | | | | | | | | Step Countersunk Square Neck Bolts | No Drive - Held by square slot in component - Tightened by installing nut on thread No Drive - Held by T-shaped head resting in corresponding t-shaped slot in | | | | | | | | |-------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|---|--|---|-------------------|---|--|--| | T-Head Bolts | component - Tightened by installing nut on thread | | | | | | | | | 114-deg Countersunk Square Neck Bolts | No Drive - Held by square slot in component - Tightened by installing nut on thread | | | | | | | | | 114 deg countersame square neck botts | | | | - | sunk surface on I | _ | | | | Countersunk Bolts | part - Tighte | - | | | | | | | | Slotted Countersunk Bolts | | X | | | Χ | | | | | | | | | | | | | | | Metric Bolts | | | | | | | | | | Metric Hex Bolt | Х | | | | | | | | | Metric Heavy Hex Bolt | Х | | | | | | | | | Metric Heavy Hex Structural Bolt | Х | | | | | | | | | Metric Round Head Square Neck Bolt | | | | | | | | | | Metric Round Head Short Square Neck Bolt | | | | | | | | | | | | | | | | | | | | Inch Series Screws | | | | | | | | | | Heavy Hex Screws | Х | | | | | | | | | Hex Cap Screws | Х | | | | | | | | | Hex Flange Screws | Х | | | | | | | | | 100-Degree Flat Countersunk Head Machine Screws | | | | | | | | | | Slotted Flat Countersunk Head Machine Screws | | X | | | X | | | | | Slotted 100-Degree Flat Countersunk Head Machine Screws | | X | | | X | | | | | Slotted Close Tolerance 100-Degree Flat Countersunk Head Machine Screws | | X | | | X | | | | | Slotted Undercut 82-deg Flat Countersunk Head Machine Screws | | X | | | X | | | | | Plain Hex Washer Head Machine Screws | Х | | | | | | | | | Slotted Hex Washer Head Machine Screws | Х | X | | | X | | | | | Slotted Truss Head Machine Screw | | Х | | | X | | | | | Slotted Hex Head Machine Screw | Х | Х | | | X | | | | | Hex Head Machine Screw | Х | | | | | | | | | Slotted Pan Head Machine Screws | | Х | | | X | | | | | Slotted Fillister Head Machine Screws | | X | | | Χ | | | | | Slotted Drilled Fillister Head Machine Screws Slotted Oval Countersunk Head Machine Screws Slotted Binding Head Machine Screws Slotted Undercut Oval Countersunk Head Machine Screws | | X<br>X<br>X | | X<br>X<br>X | | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|-------------|-----------------------|-------------|-----------------------|--| | Metric screws Metric Hex Cap Screw Metric Formed Hex Screw Metric Heavy Hex Screw Metric Heavy Hex Flange Screw Metric Heavy Hex Flange Screw | X<br>X<br>X<br>X | X | | X | | | | Type I Cross Recessed Flat Countersunk Head Metric Machine Screw Type Ia Cross Recessed Flat Countersunk Head Metric Machine Screw Type I Cross Recessed Oval Countersunk Head Metric Machine Screw Type Ia Cross Recessed Oval Countersunk Head Metric Machine Screw Type I Cross Recessed Pan Head Metric Machine Screw Type Ia Cross Recessed Pan Head Metric Machine Screw Slotted Flat Countersunk Head Metric Machine Screw Slotted Oval Countersunk Head Metric Machine Screw Slotted Pan Head Metric Machine Screw Hex Head Metric Machine Screw Hex Flange Head Metric Machine Screw Square Recessed Flat Countersunk Head Metric Machine Screw Square Recessed Oval Countersunk Head Metric Machine Screw Square Recessed Pan Head Metric Machine Screw | X<br>X | X<br>X<br>X | X<br>X<br>X<br>X<br>X | X<br>X<br>X | X<br>X<br>X<br>X<br>X | | | Inch Series Cap, Shoulder, and Set Screws Slotted Flat Countersunk Head Cap Screws | | X | | X | | | | | | | • | | • | • | |-------------------------------------------------|---|---|---|---|---|---| | Slotted Round Head Cap Screws | | Х | | X | | | | Slotted Fillister Head Cap Screws | | Х | | X | | | | Socket Head Cap Screws | | | Χ | | | Х | | Spline Socket Head Cap Screws | | | | | | | | Hexagon Socket Flat Countersunk Head Cap Screws | | | Χ | | | Х | | Spline Socket Flat Countersunk Head Cap Screws | | | | | | | | Hexagon Socket Button Head Cap Screws | | | Χ | | | Х | | Spline Socket Button Head Cap Screws | | | | | | | | Socket Head Shoulder Screws | | | Χ | | | Х | | Slotted Headless Set Screws | | | | | | | | Hexagon Socket Set Screw | | | Х | | | Х | | Spline Socket Set Screw | | | | | | | | Square Head Set Screws | X | | | | | | | | | | | | | | | Metric Cap and Shoulder Screws | | | | | | | | Metric Socket Head Cap Screw | | | X | | | X | | | | | | | | | | Metric Socket Head Shoulder Screw | | | Χ | | | Х | | Metric Flat Head Countersunk Socket Cap Screw | | | X | | | X | | Metric Socket Head Cap Screw, Spline Drive | | | | | | | | Metric Button Head Cap Screw | | | X | | | X | | | | | | | | | | Inch Series Nuts | | | | | | | | Hex Nut | X | | | | | | | Hex Jam Nut | X | | | | | | | Heavy Hex Nut | X | | | | | | | Heavy Hex Jam Nut | X | | | | | | | Hex Flat Nut | X | | | | | | | Hex Flat Jam Nut | X | | | | | | | Heavy Hex Flat Nut | X | | | | | | | Heavy Hex Flat Jam Nut | X | | | | | | | | | | | | | | | | İ | 1 | ı | ı | Ī | 1 | 1 | |------------------------------------------------|---|---|---|---|---|---|---| | Hex Slotted Nut | Х | | | | | | | | Heavy Hex Slotted Nut | Х | | | | | | | | Hex Thick Slotted Nut | Х | | | | | | | | Square Nut | Х | | | | | | | | Heavy Square Nut | Х | | | | | | | | Hex Thick Nut | Х | | | | | | | | Hex High Nut | Χ | | | | | | | | Hex Slotted High Nut | Х | | | | | | | | | | | | | | | | | Metric Nuts | | | | | | | | | Metric Slotted Hex Nut | X | | | | | | | | Metric Hex Flange Nut | X | | | | | | | | Prevailing-Torque Metric Hex Flange Nut | Х | | | | | | | | Prevailing-Torque Metric Hex Nut | X | | | | | | | | Metric Hex Jam Nut | X | | | | | | | | Metric Heavy Hex Nut | X | | | | | | | | | | | | | | | | | Inch Series Washers | | | | | | | | | Type A Plain Washers | | | | | | | | | Type B Plain Washers | | | | | | | | | High Collar Helical Spring Lock Washers | | | | | | | | | Helical Spring Lock Washers | | | | | | | | | Type A Internal-External Tooth Lock Washers | | | | | | | | | Type B Internal-External Tooth Lock Washers | | | | | | | | | Type A Internal Tooth Lock Washers | | | | | | | | | Type B Internal Tooth Lock Washers | | | | | | | | | Type A External Tooth Lock Washers | | | | | | | | | Type B External Tooth Lock Washers | | | | | | | | | Type A Countersunk External Tooth Lock Washers | | | | | | | | | Type B Countersunk External Tooth Lock Washers | | | | | | | | | Hardened Steel Circular Washers | | | | | | | | | Hardened Steel Circular Clipped Washers | | | | ı | |-----------------------------------------|--|--|--|---| | Square Beveled Washers | | | | | | Clipped Square Beveled Washers | | | | | | | | | | l | | Metric Washers | | | | 1 | | Metric Plain Washer | | | | ĺ | | Metric Helical Spring Lock Washer | | | | | | Metric Tooth Lock Washer | | | | 1 | | Table A2f.4: Assembly Process Definitions. | | | | | |--------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------|--|--| | D | 5.6.00 | | | | | Process or Term | Definition | Source | | | | | Joint in which attachment of components in an assembly (or elements in a structure) is accomplished through the use of either an integral feature of the components or through the use of a supplemental device called a "fastener," resulting in integral | Messler, R. W (2004). Joining of materials and structures: from pragmatic process to | | | | Mechanical Joint | mechanical attachment and mechanical fastening, respectively. | enabling technology. Amsterdam: Elsevier. | | | | | д, терентен, | Messler, R. W (2004). Joining of materials | | | | | | and structures: from pragmatic process to | | | | Tension loaded joint | Joint in which the primary loads are applied more or less parallel to the axes of the fasteners or attachment features. | enabling technology. Amsterdam: Elsevier. | | | | Shear loaded joint | Joint in which the primary loads are applied at right angles to the axes of the fasteners or attachment features. | Messler, R. W (2004). Joining of materials and structures: from pragmatic process to enabling technology. Amsterdam: Elsevier. | | | | Bearing Type Shear Loaded | Joint elements are held together by shear in the fastener (or integral feature) and the bearing force or stress in the joint elements created by the fastener (or integral feature). Fasteners or integral features act as pinning points to prevent movement of one joint element relative to the other, at least in translation (versus rotation). | Messler, R. W (2004). Joining of materials and structures: from pragmatic process to | | | | Joint | Examples are pins, nails, rivets and keys. Joint elements are held together by the clamping force imparted on them by the | enabling technology. Amsterdam: Elsevier. | | | | Friction Type Shear Loaded<br>Joint | fastener and the resulting friction force that develops between the two joint elements. Typically only bolts can develop sufficient clamping forces to be properly used for such joints. | Messler, R. W (2004). Joining of materials and structures: from pragmatic process to enabling technology. Amsterdam: Elsevier. | | | | Mechanical Fastener | mechanical device designed specifically to hold, join, couple, assemble, or maintain equilibrium of single or multiple components. | ASME B18.12-2001 | | | | Threaded Fastener | Any fastener such as a bolt, screw, nut, etc. that uses threads (which are a helical ramp around a cylindrical shaft or shank) to develop a clamping force between the fastener and a joint element or multiple joint elements through the principle of a screw. | Messler, R. W (2004). Joining of materials and structures: from pragmatic process to enabling technology. Amsterdam: Elsevier. | | | | | An externally threaded product designed for insertion through holes in assemblies to mate with a nut and normally intended to be tightened or released by turning that nut. | | | | | Bolt | | ANSI/ASME B18.12-2001 | | | | Bolt with a low rounded top surface with a large flat bearing surface. Typically button | | |-----------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | head bolts have no driving features. | ANSI/ASME B18.12-2001 | | | | | | | | Typically round countersunk head bolts have no driving features. | ANSI/ASME B18.12-2001 | | | | | Bolt with a rectangular shaped head, having a rounded top surface, flat sides, and a | | | flat bearing surface. T-head bolts have no driving features. | ANSI/ASME B18.12-2001 | | | | | bolt having a square head with a flat top surface and pyramidal bearing surface. | ANSI/ASME B18.12-2001 | | | · | | with an external or male screw thread such as those on a bolt or other threaded | | | part. Hexagon ("Hex") nuts have a hexagonal shape while Square nuts have a square | | | shape. | ANSI/ASME B18.12-2001 | | | | | | | | | | | , , , , , , , , , , , , , , , , , , , , | | | | ANSI/ASME B18.12-2001 | | varying functions based on the application. | Oberg, E., McCauley, C. J. (2004). Machinery's | | | handbook: a reference book for the | | Externally threaded factoner canable of being inserted into holes in assembled narts | mechanical engineer, designer, manufacturing | | | engineer, draftsman toolmaker and machinist. | | | 27th ed. New York: Industrial Press. | | · · · · | 27 th can few form maderial fress. | | · · · · · · · · · · · · · · · · · · · | ANICI/ACME D19 12 2001 | | · | ANSI/ASME B18.12-2001 | | | | | thread in one or more of the parts to be assembled. | ANSI/ASME B18.12-2001 | | | | | Bolt or screw with head with six sides. | ANSI/ASME B18.12-2001 | | | head bolts have no driving features. Bolt with a circular head having a flat top surface and conical bearing surface. Typically round countersunk head bolts have no driving features. Bolt with a rectangular shaped head, having a rounded top surface, flat sides, and a flat bearing surface. T-head bolts have no driving features. bolt having a square head with a flat top surface and pyramidal bearing surface. A perforated block having an internal or female screw thread, designed to assemble with an external or male screw thread such as those on a bolt or other threaded part. Hexagon ("Hex") nuts have a hexagonal shape while Square nuts have a square shape. A thin cylinder having a centrally located hole and is used with other fasteners as a spacer, a load distribution device, hardened seat, or to increase resistance to loosening in a fastened joint. Several different types of washers exist such as conical spring washers, plain washers, helical spring lock washers, etc. exist to perform varying functions based on the application. Externally threaded fastener capable of being inserted into holes in assembledparts, of mating with a preformed internal thread or forming its own thread and ofbeing tightened or released by torquing the head. has a slotted, recessed, or wrenching head and threaded for assembly with a preformed external thread. has a slotted, recessed, or wrenching head and is designed to form or cut a mating thread in one or more of the parts to be assembled. | | | | T | |---------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------| | Square Head bolt or screw | Bolt or screw with head with four sides. | ANSI/ASME B18.12-2001 | | Slotted drive bolt or screw | Bolt or screw head having a slot centered across its top surface to facilitate driving. | ANSI/ASME B18.12-2001 | | Cross-recessed drive bolt or screw | Bolt or screw having a cross shaped recess to facilitate driving. 3 predominant cross recess types exist: (1.) Type I cross recess - recess with a large center opening, tapered wings, and a blunt bottom. (2.) Type IA cross - recess which is a recess with a large center opening, wide straight wings, and a blunt bottom. (3.) Type 2 cross recess - recess with two intersecting slots with parallel sides. The sides converge to a slightly truncated apex at the bottom. | Shigley, J. Edward. (2004). Standard handbook<br>of machine design. 3rd ed. New York:<br>McGraw-Hill. | | Hexagon socket drive bolt or<br>screw | Bolt or screw head with a hexagon socket formed in the center of the top surface to facilitate driving. | ANSI/ASME B18.12-2001 | | Spline socket drive bolt or screw | Bolt or screw head with a spline (formerly known as "fluted") socket formed in the center of the top surface to facilitate driving. | ANSI/ASME B18.12-2001 | | Square recess drive bolt or screw | Bolt or screw head with a square recess formed in the center of the top surface to facilitate driving. | | | 12-Point flange head screw | Screw that has a flat or indented top surface, 24 flats (double hex), with an integral formed circular collar connected to the base of the double hex by a conic section. It is sometimes called "double hexagon head." | ANSI/ASME B18.12-2001 | | 12-spline head screw | has 12 splines centered at 30 deg increments around the outer circumference of the head and are parallel to the axis of the screw or bolt. | ANSI/ASME B18.12-2001 | | Threaded Stud | a cylindrical fastener, externally threaded on either one or both ends or over its entire length, designed for insertion through holes in assembled parts to either mate with a nut or into a threaded hole or into a hole to form its own thread. | ANSI/ASME B18.12-2001 | | Collar Stud | Stud threaded on one end having a collar of a diameter larger than the thread, and a retaining ring groove used to carry gears, cam rolls, and rocker levers. | ANSI/ASME B18.12-2001 | | Double end stud Interference-thread double end stud (tapened stud) | Stud that has equal length threads on each end to accommodate a nut Similar to double-end studs, except that one end has a particular thread type for installation into a tapped hole while the other end has a thread to accommodate a nut. Accordingly the stud is designed to be installed into a tapped hole. | ANSI/ASME B18.12-2001 ANSI/ASME B18.12-2001 | | Continuous thread stud | threaded from end to end and is often used for flange bolting with two nuts applied. | ANSI/ASME B18.12-2001 | |------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Projection weld stud | externally threaded component with round head of varied configuration having one or more integrally formed projections under or on top of the head suitable for resistance welding to a joint surface. | ANSI/ASME B18.12-2001 | | Wheel stud | a threaded stud consisting of a round head with serrations under the head for attaching the stud in place. Used for attaching wheels in the transportation industry. | ANSI/ASME B18.12-2001 Oberg, E., McCauley, C. J. (2004). Machinery's handbook: a reference book for the | | Nominal size of a nut | Designation used for the purpose of general identification of a nut. E.g. "1/4 inch" nut. Nominal size corresponds to the basic major diameter of the threaded portion. | mechanical engineer, designer, manufacturing engineer, draftsman toolmaker and machinist. 27th ed. New York: Industrial Press. | | Nominal size of bolt or screw | Designation used for the purpose of general identification of a bolt or screw. E.g. "1/4 inch" bolt. Nominal size corresponds to the nominal outside diameter of the bolt or screw. | Oberg, E., McCauley, C. J. (2004). Machinery's handbook: a reference book for the mechanical engineer, designer, manufacturing engineer, draftsman toolmaker and machinist. 27th ed. New York: Industrial Press. | | Nominal size of a washer | Designation used for the purpose of general identification of a washer. E.g. "1/4 inch" washer. Nominal size corresponds to the nominal size of the corresponding bolt or screw with which the washer is intended to be used. E.g. a 1/4" washer would be used with a 1/4" bolt. | Oberg, E., McCauley, C. J. (2004). Machinery's handbook: a reference book for the mechanical engineer, designer, manufacturing engineer, draftsman toolmaker and machinist. 27th ed. New York: Industrial Press. | | Standard bolt/screw<br>designation | Designation used for the purpose of identifying a screw or bolt. Bolts and screws should be designated by the following data, typically in the sequence shown: nominal size; thread specification; nominal length; drive type (slotted, type 1a cross head, spline, etc.), head style (hex, round, ball, etc.); fastener type (bolt, cap screw, machine screw, etc.); material, including specification, where necessary; and protective finish, if required. Example: 1/2-13 × 3 Round Head Square Neck Bolt, Steel, Zinc plated. | Oberg, E., McCauley, C. J. (2004). Machinery's handbook: a reference book for the mechanical engineer, designer, manufacturing engineer, draftsman toolmaker and machinist. 27th ed. New York: Industrial Press.; ANSI/ASME B18.12-2001 | | Joint efficiency | measure of the effectiveness of the joint compared to the rest of the structure for carrying the design or service loads, and is defined by: = joint stress / [stress in structure x 100%] | Messler, R. W (2004). Joining of materials and structures: from pragmatic process to enabling technology. Amsterdam: Elsevier. | |-----------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------| | | Unthreaded Fasteners | | | Rivet | A headed and unthreaded metal fastener of malleable material used to join parts of structures and machines by inserting the shank through the aligned holes in each piece and forming a head on the headless end by upsetting. | ANSI/ASME B18.12-2001 | | Blind Rivet | A blind rivet is a fastener that has a self-contained mechanical or other feature that permits the formation of an upset on the blind end of the rivet and expansion of the rivet shank during rivet setting to join the component parts of an assembly. | ANSI/ASME B18.12-2001 | | Upsetting Rivet | Rivets that are plastically deformed to create at least the foot on a headed shank and sometimes both a head and a foot or two heads to lock or set the rivet in place. Upsetting rivets are divided into two major categories - 1.) solid, and 2.) tubular. | Messler, R. W (2004). Joining of materials and structures: from pragmatic process to enabling technology. Amsterdam: Elsevier. | | Tubular upsetting rivet | a small rivet having a coaxial cylindrical or tapered hole in the headless end. It is commonly furnished with a countersunk, flat, oval, or truss head. | ANSI/ASME B18.12-2001 | | Integral Mechanical<br>Attachment | Interference force(s) and resulting interlocking between two components is (are) provided by some natural, designed-in, or processed-in geometric feature of the parts or elements themselves, integral mechanical attachments are said to be involved. | Messler, R. W (2004). Joining of materials and structures: from pragmatic process to enabling technology. Amsterdam: Elsevier. | | Crimps | Crimping is a process in which an outer piece is crushed, squeezed, or otherwise plastically deformed around another to prevent subsequent relative movement between the two. | Messler, R. W. (2006). Integral Mechanical<br>Attachment: A Resurgence of the Oldest<br>Method of Joining. Butterworth-Heinemann. | | Stakes | Staking involves plastically deforming the metal of assembled parts in such a way that they cannot loosen or come apart under operating conditions. This deformation co-forms a protruding locking feature and a recessed locking feature in mating parts, simultaneously. | Messler, R. W. (2006). Integral Mechanical<br>Attachment: A Resurgence of the Oldest<br>Method of Joining. Butterworth-Heinemann. | | Press fitting | One component (typically a pin or a key) is forced into a hole or slot that is too small to accept it without being deformed, creating interference. This interference results in very tight gripping due to the frictional forces developed by the elastic component of the force needed to deform the hole or slot to accept the pin or the key. | Messler, R. W. (2006). Integral Mechanical<br>Attachment: A Resurgence of the Oldest<br>Method of Joining. Butterworth-Heinemann. | |----------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------| | | Assembly Tools | | | Hinged Handle | Handle used for driving a socket in which the handle includes a steel hinged drive tang attached to a fork. The hinged drive tang shall be suitable for operation at an angle within a range of 90 deg in either direction from the longitudinal axis of the handle. | ANSI/ASME B107.10-2005 | | Reversible Ratchet Handle | Handle used for driving a socket that has either a gear head or clutch type and includes a head for housing a ratchet mechanism, and a drive tang. Ratcheting action is attained by means of a completely enclosed gear having hardened teeth engaging a hardened pawl or pawls, or by means of a completely enclosed clutch mechanism. Ratcheting action is reversible by annual movement of a shifting lever, button, or knob that permits ratcheting operation of the 2 drive tang in either direction of rotation. | ANSI/ASME B107.10-2005 | | Brace Type, Single Revolving<br>Hand Grip Speeder Handle | Handle that has a square external tang at one end, and an attached rotatable metal handgrip or knob at the other end, used for driving a socket wrench. | ANSI/ASME B107.10-2005 | | Spin Type, Screwdriver Grip<br>Speeder Handle | Handle that is shaped like a screw driver with a square external drive tang used for driving a socket wrench. | ANSI/ASME B107.10-2005 | | Sliding T Handle | Handle that consists of a socket holder and a steel rod. The socket holder has a transverse tool to accommodate the rod and forms a "T" or "L" handle tool. | ANSI/ASME B107.10-2005 | Pictures Courtesy of: Messler, R. W. (2004). Joining of Materials and Structures: from pragmatic process to enabling technology. Amsterdam: Elsevier. Figure A2f.3. Illustration of each type of feature (joint) produced by mechanical joining processes. Table A2f.2. Mapping of features (joints) produced by common mechanical joining processes. | | Mechanical Fastening | | Integral Mechanical Attachment | | | | |----------------------------------|---------------------------------------|---------------------------|--------------------------------|------------------------------|-----------------------------------|-----------------------------------| | | Threaded Fasteners | Unthreaded F | asteners | Rigid Attachment<br>Features | Elastic<br>Attachment<br>Features | Plastic<br>Attachment<br>Features | | Feature(s) Produced | Installation of<br>Threaded Fasteners | Installation of<br>Rivets | Installation of Pins | Ball and Socket<br>Snaps | Press Fits | Crimps | | Bearing Type Shear Loaded Joint | Х | Х | Х | Х | X <sup>2</sup> | X <sup>2</sup> | | Friction Type Shear Loaded Joint | Х | X <sup>1</sup> | | | | | | Tension Loaded Joint | X | | | X <sup>2</sup> | X <sup>2</sup> | X <sup>2</sup> | #### Notes: - 1. Only some riveting processes can produce high enough compressive loads to create a friction type shear loaded joint. - 2. Process produces the given type of joint but the joint can only support limited loads in the specified direction. Table A2f.3 Mapping of mechanical joining processes to the material types for which each can be used. | | Med | Mechanical Fastening | | <b>Integral Mechanical Attachment</b> | | | |---------------------------------------|------------------------------------------|---------------------------|----------------------|---------------------------------------|-----------------------------------|-----------------------------------| | | Threaded<br>Fasteners | Unthreade | d Fasteners | Rigid<br>Attachment<br>Features | Elastic<br>Attachment<br>Features | Plastic<br>Attachment<br>Features | | Materials Processed | Installation of<br>Threaded<br>Fasteners | Installation of<br>Rivets | Installation of Pins | Ball and Socket Snaps | Press Fits | Crimps | | Metals | • | | • | • | • | | | Ductile Metals <sup>3</sup> | Х | Х | Х | Х | Х | Х | | Brittle Metals <sup>3</sup> | Х | Х | Х | - | - | - | | Ceramics | X <sup>1</sup> | - | - | - | - | - | | Glass | X <sup>1</sup> | - | - | - | - | - | | Plastics | • | | | | | • | | Thermoplastics | X <sup>2</sup> | X <sup>2</sup> | X <sup>2</sup> | X | ? | Х | | Thermosets | X <sup>2</sup> | X <sup>2</sup> | X <sup>2</sup> | X | ? | - | | Elastomers | X | Х | - | - | - | - | | Composites | | | | | | | | Fiber Reinforced Plastics | X <sup>2</sup> | X <sup>2</sup> | X <sup>2</sup> | ? | ? | , | | Metal Matrix Composites | Х | Х | Х | ? | ? | - | | Ceramic Matrix Composites | - | - | - | - | - | - | | Key: | | | | | | | | "X" = Feasible and examples known | to exist | | | | | | | "?" = Feasibility likely but no knowr | n examples | | | | | | | "-" = infeasible | | | | | | | | Notes: | | | | | | | <sup>1.</sup> Oversized washers, sleeves, and slotted hole approaches must be used to aovid stress concentration and subsequent cracking of the glass or ceramic. (note: further future work will clearly define (using specific ductility characteristics) the ranges for "ductile" and "brittle" materials #### Source: Information derived from: <sup>2.</sup> Bolts, screws, and nuts with large head and sleeves and/or washers should be used with threaded fasteners; and large rivet heads when riveting to minimize stress concentrations. <sup>3.</sup> Ductile metals are loosely defined as metals that can be plastically deformed by a reasonable means; brittle metals cannot be plastically deformed at a practical temperature. <sup>1.)</sup> Messler, R. W. (2006). Integral Mechanical Attachment: A Resurgence of the Oldest Method of Joining. Butterworth-Heinemann. <sup>2.)</sup> Messler, R. W.. (2004). Joining of materials and structures: from pragmatic process to enabling technology. Amsterdam: Elsevier. # Table A2f.4. Mapping of common component mating area shapes to common mechanical joining processes. <u>Important Note:</u> Components of any shape can be joined together using mechanical fastening processes. However, there will be constraints on the shapes of the mating areas (mating surfaces where the fastener is installed or where the integral attachment is made) on two structural elements. The table below considers the shapes of the mating areas between two components, not the shape of the component itself. It is evident from the table that the use of fasteners allows almost any shape of mating area. The shape codes shown are based on Ashby's shape classification system. | | Shape Codes for Mating Areas of | | |---------------------------------------|------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Process | components | Notes/Supporting Examples | | | RO-R6; Possibly R7, depending on the actual shape. | Holes can be drilled and threaded in round section or flat end section, screws or threaded rods could be installed for joining to other components. | | | B0-B6; B7 | Flats on "Bar" shapes very amenable to becoming mating surfaces and subsequent fastener installation points. | | | S0-S6; Possibly S7, depending on the actual shape. SS0 - SS6; Possibly SS7, depending on the actual shape. | Flats on "Section" shapes very amenable to becoming mating surfaces and subsequent fastener installation points. | | Installation of Threaded<br>Fasteners | T0 - T6; Possibly T7, depending on the actual shape. | Holes can be drilled and threaded in round section, set screws could be installed for inserting and fastening to solid rod, screws or threaded rods could be installed externally for joining to other components. | | | F0 - F7 | As mentioned above, flats provide a good mating surface and area for fasteners to be installed. | | | Sp1, Sp6; | Holes can be drilled and threaded in the sperical section and a mating component with a matching curvature could be attached with a screw. Threaded rods could be installed for joining to other components as well. | | | U2-U4; Possibly U7, depending on the actual shape of the mating area. | Flat surfaces of undercuts serve as ideal areas for mating and subsequent joining with threaded fasteners. | | nable to becoming mating | |-----------------------------------------------------------| | vet installation points. | | nenable to becoming mating vet installation points. | | tion, rivets can be installed. | | ce and area for rivets to be<br>d. | | cal section and a mating<br>ture could be attached with a | | es ideal areas for mating and g with rivets. | | | | lled on round sections or flat und parts. | | nable to becoming mating<br>oin installation points. | | nenable to becoming mating<br>pin installation points. | | tion, rivets can be installed. | | ace and area for pins to be<br>d. | | erical section and a mating ture could be attached with a | | | | | U2-U4; Possibly U7, depending on the actual shape of the mating area. | Flat surfaces of undercuts serve as ideal areas for mating and subsequent joining with pins. | |-----------------------|-----------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | SS7 | "Socket" portion of ball and socket will be a semi-closed spherical section | | Ball and Socket Snaps | Sp1, Sp6; | By the definition of ball and socket type joints, the "ball" is a sphere that is snapped into a spherical-shaped socket. | | Daniel File | RO-R6; Possibly R7, depending on the actual shape | Press fits are most commonly used with round solid parts (e.g shafts) pressed into round hollow parts (e.g. bushings). | | Press Fits | T0 - T6; Possibly T7, depending on the actual shape of the part. | Following the above, round parts are pressed into tubular (round, hollow) parts such as bushings. | | | R1, R7 | Crimps are most commonly used for joining electrical wire wit electrical terminals. Consequently, round solid parts represen wires as in shape R1, or strands of smaller wire wrapped into a round/cylindrical shape (R7). | | Crimps | S0, S2, S3; SS0, Possibly S7 or SS7, depending on actual shape. | "female" portion of crimp. | | | T0 - T4; T6; Possibly T7, depending on actual shape. | "female" portion of crimp could be all of these. Male portion could be T0-T4, T6, possibly T7, depending on actual shape. | | | F1, F4 | "female" portion of crimp. | Table A2f.5. Values of estimated RPM for several machines and tools included in the M-library. | | Estimated RPM (to be input in the "max speed" attribute at | |-----------------------------------------------------------------|------------------------------------------------------------| | Machine type | the instance level) | | Manual Handheld Tools | | | Adjustable wrench | 15 | | Double Head Box wrench | 15 | | Combination wrench | 15 | | Cross-head ("Phillips") straight handle screw driver | 60 | | Hex key | 15 | | Double Head Flare nut wrench | 15 | | Flat tip straight handle screwdriver | 60 | | Double head open end wrench | 15 | | Double head ratcheting box wrench | 30 | | Manual Handheld Machines | | | Hinged Handle | 15 | | Reversible ratchet handle | 30 | | Deflecting Beam Indicating Torque Wrench | 15 | | Rigid Housing Indicating Torque Wrench | 15 | | Indicating Screwdriver Torque Wrench | 60 | | Ratcheting graduated setting torque wrench | 30 | | Non-ratcheting graduated setting torque wrench | 15 | | interchangeable head connection graduated setting torque wrench | 15 | | flexible ratchet head graduated setting torque wrench | 30 | | Ratcheting non-graduated setting torque wrench | 30 | | Non-ratcheting non-graduated setting torque wrench | 15 | |--------------------------------------------------------------------------|------------------------------------------------------| | interchangeable head connection non-graduated | | | setting torque wrench | 15 | | flexible ratchet head non-graduated setting torque | | | wrench | 30 | | graduated screwdriver grip limiting torque wrench with square drive | 60 | | graduated screwdriver grip limiting torque wrenchwith internal hex drive | 60 | | non-graduated screwdriver grip limiting torque wrench | | | with square drive | 60 | | non-graduated screwdriver grip limiting torque wrench | | | with internal hex drive | 60 | | Non-ratcheting T-Handle Grip limiting torque wrench | 15 | | Ratcheting T-Handle Grip limiting torque wrench | 30 | | | | | Brace Type, Single Revolving Hand Grip Speeder Handle | 120 | | Spin Type, Screwdriver Grip Speeder Handle | 60 | | Sliding T-Handle | 15 | | | | | Multi-Bit Screwdriver/Nut Driver Handle | 60 | | Handheld Pneumatic and Power Machines | | | Handheid Pheumatic and Power Machines | | | Pneumatic ratchet wrench | max. speed attribute to be entered for each instance | | Electric ratchet wrench | max. speed attribute to be entered for each instance | | Pistol Grip Pneumatic impact wrench | max. speed attribute to be entered for each instance | | Electric impact wrench | max. speed attribute to be entered for each instance | | Electric screwdriver | max. speed attribute to be entered for each instance | | Pistol Grip Pneumatic screwdriver | max. speed attribute to be entered for each instance | ## **APPENDIX 4 (Task 3A M-Library Query Approach)** ## **Fundamental Approach** - 1) M-Library is a graph at the backend. - 2) The structure of the graph is conformant to the object-oriented M-SysML model that provides a unified ontology for manufacturing processes and related concepts, such as machines, tools, fixtures, operators, facilities, and other auxiliary resources. The M-SysML model contains: (a) detailed specializations of these concepts for different manufacturing domains, such as machining, assembly, welding, additive manufacturing, forming, and finishing; (b) relationships across these specializations for different manufacturing domains, e.g. specific machines, tools, fixtures, and operators for a given manufacturing process (e.g. Drilling or Gas Metal Arc Welding); and (c) properties of these specialized concepts (e.g. characteristics of a CNC Drilling Machine). - 3) In the M-Library graph, - a) Nodes are instances of concepts defined in M-SysML - **b)** Nodes have two types of properties: primitive properties that hold primitives such as numbers, strings, and booleans; and complex properties that point to other nodes (concept instances). - c) Edges are embodied as complex properties of nodes, specifically instances populating part/reference/shared properties of M-SysML concept instances. ## M-SysML – A Knowledge Graph - 4) M-Library query is a request to traverse the graph along certain edges (properties) starting with a concept. Therefore, a user of M-Library can: - a) Access all primitive properties of a given concept instances - b) Access all complex properties (graph edges) of a given concept instance - c) Recursively access all properties (primitive/complex) of complex properties *Note*: We are not encoding specific queries in the library. If the concept/property is modeled in the graph, a user will be able to traverse to it. - 5) In M-Library, most complex properties (edges) are bi-directional. So, M-Library users can start with any concept and work their way through the graph. For e.g. starting with a manufacturing process, users can access machines, and subsequently tools compatible with each machine. Or, starting with a machine, users can access processes that use that machine, tools compatible with the machine, operators that can operate the machine, and so on. - 6) M-Library queries are of the following types: - a) Q1: Query primitive properties of a concept instance, e.g. - i) What is the weight of a given machine? - ii) What working clearance is required for a fastening machine (e.g. wrench or screwdriver)? - **b) Q2**: Query complex properties of a concept instance, e.g. - i) What type of processes can be used to produce a given type of feature? Or conversely what types of features can a given process produce? - ii) What types of machines are required for a given process? Or conversely what types of a process can be carried out on a given machine? - c) Q3a: Find concepts of a specific type in the M-Library M-SysML contains 727 concepts (as of today). Users can search for all instances of a specific type of concept. For a listing of manufacturing process, machine and tool concepts, see the end of Appendix 3A. **Q3b**: Find concepts of a specific type in the M-Library given one or more criteria Select all Fastening Machines such that ALL (or ANY) of the criteria are satisfied *Fastening Machine . length* > 5 in *Fastening Machine . working torque* > 100 lbf-in Fastening Machine . applicable\_for\_fasteners typeOf Hex/Square Head Bolt with Hex/Square Head Nut Properties (primitive/complex) are accessible using the dot notation, same as we do for object oriented models. Criteria may be constructed from arbitrarily deep-nested properties (e.g. A.b.c.d). When specifying criteria, the following list of operators are currently supported: | Operator | Meaning | |-------------|--------------------------| | = | equal to | | < | less than | | > | greater than | | <= | less than or equal to | | >= | greater than or equal to | | := (typeOf) | is type of | | exists in | exists in the set | ## **d) Q4**: Compute the time and cost for unit processes 7) M-Library will also contain executable time and cost models for unit processes. The models have been identified/developed by our team and in the process of being encoded and deployed in the library. ## **Example Queries Supported by M-Library** In this section, we list some representative M-Library queries. Since the library is a graph, if a property exists for a concept, it can be traversed. We recommend reviewers of this document to explore the M-SysML model for the complete dictionary of concepts and properties. #### Given a manufacturing process type #### Example queries of type Q1 For any manufacturing process: - 1. What is the economic batch size of the process? - 2. What is the max throughput of the process? Specific manufacturing processes have additional primitive attributes beyond those inherited from a generic process. For e.g. if you select a welding process as a starting point, you can pose additional queries such as below. - 1. What is the cross-sectional thickness (range) of the metal that can be welded using the process? - 2. What types of welding joints can be created using the process? - 3. In what types of positions can the welding process be performed? All the manufacturing process types in M-SysML are listed at the end of Appendix 3A. #### Example queries of type Q2 - 1. What types of features can be produced by the process? - 2. What are the allowable materials for the process? - 3. What types of machines and tools are used by the process? - 4. What types of fixtures are required for the process? - 5. What other auxiliary resources are required for the process? #### Example queries of type Q3b - 1. Select all manufacturing processes such that: - a. they can produce a through hole feature - b. in a *metal* workpiece - 2. Select all manufacturing process such that: - a. they can produce a complex boundary feature - b. in a plastic workpiece - c. with tolerance X - d. with surface roughness Y ## Example queries of type Q4 What is the time and cost to complete a process given: - Input and output workpiece, and produced features - Machine and tool used to carry out the process - Operational parameters (e.g. cutting rate) - Cost/time for using the machine and operator The specific parameters in time/cost models are different for each process type. For e.g. the slide below shows a simple time and cost model (and a worked out example) for material removal processes. | Material Removal Processes $[MRR] = 1000 \times V_{m/min} \times f \times d$ Ref. Parashar, B. S. Nagendra., and R. K. Mittal. Elements of Manufacturing Processes. New Delhi: Prentice-Hall of India. 2003. Print. | | | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------|--|--| | Additional user input for Turning, Parting,<br>Drilling, Threading, Reaming, Boring: | ☐ Initial workpiece volume, mm³, Vol <sub>initial</sub> ☐ Final workpiece volume, mm³, Vol <sub>final</sub> | | | | Preset (library), but adjustable input<br>(Turning, Parting, Drilling, Threading,<br>Reaming, Boring) : | <ul> <li>□ Cutting Speed, m/min, V</li> <li>□ Feed rate, mm/rev, f</li> <li>□ Depth of cut per pass, mm, d</li> </ul> | | | | User inputs: Turning, Billing rate \$0.75/min, Cutting Tool Material = HSS, Ductile Cast Iron ASTM A536 65-45-12, Vol <sub>final</sub> –Vol <sub>initial</sub> = 300mm <sup>3</sup> . Preset (library), inputs: d = 1 mm, f = 0.18 mm/rev, and V = 60 m/min. Outputs: [MRR] = [1000 mm/m*60 m/min * 0.18 mm * 1 mm] = 10800 mm <sup>3</sup> /min | | | | | [Time] = [300 mm³] / [10800 mm³/min] = 0.03 min = 1.8 seconds [Cost] = [\$2.00/min] * [0.03 min] = \$0.06 Recommended tool grade: S4, S5 (M2, M3) | | | | #### Given a machine type #### Example queries of type Q1 For any type of machine, a user can pose a query to get one or more of the following properties. Specific machines have additional properties beyond the generic ones listed above. For e.g. a user can query the following additional properties for a *CNC Lathe* machine. As another example, the table below lists additional properties for a *Machining Center*. All the manufacturing process types in M-SysML are listed at the end of Appendix 3A. ### Example queries of type Q2 - 1. What types of processes can be performed on a given type of machine? - 2. What types of tools can be installed on a given type of machine? - 3. What types of operators can run/operate a given type of machine? - 4. What facilities have a given type of machine in their equipment portfolio? See <u>Facility</u> section for related queries. #### Example query of type Q3b Select all machines: - a. that can be used for fastening a hex/square head bolt with hex/square head nut - b. that require clearance (perpendicular to the fastener) no more than x mm - c. that can apply a torque of y N-m to the fastener #### Given a tool #### Example queries of type Q1 For any type of tool, a user can pose a query to get one or more of the following properties. Specific tools have additional properties beyond the generic ones listed above. For e.g. a user can query the following additional properties for a *Die*. All the manufacturing process types in M-SysML are listed at the end of Appendix 3A. #### Example queries of type Q2 - 1. On what types of machines can a given tool be installed? - 2. What processes use a given type of tool? ## Given a facility #### Example queries of type Q2 - 1. What are the different types of machines, tools, and fixtures available at a given facility? - a. How many of each type are available? - b. What workstations and departments are they located at? - 2. What are the departments and aisles (material handling systems) at a given facility? - 3. What are the workstations at a given department? - 4. What are the machines, fixtures, and tools at a given workstation? - 5. Where in the facility is a given workstation located? #### Given a fixture #### Example queries of type Q1 For any type of fixture, a user can pose a query to get one or more of the following properties. Specific types of fixtures have additional properties beyond the generic ones listed above. For e.g. a *Welding Positioner* has following additional properties that a user can query. | # | Name | Туре | |---|--------------------|-------------| | 1 | □ table diameter | □ mm | | 2 | max table tilt | ■ deg | | 3 | max table rotation | ■ deg | | 4 | □max table load | <b>□</b> kg | ### Given an operator #### Example queries of type Q1 For any operator, a user can pose a query to get one or more of the following properties. #### Example queries of type Q2 - 1. What types of machines can a given operator operate? - 2. What are the different types of skills does an operator have? - 3. What types of processes can be performed by an operator? ## Types of manufacturing processes (flattened inheritance hierarchy) - 176 - 1. Abrasive Machining - 2. Abrasive Water Jet Machining - 3. Additive Manufacturing - 4. Adhesive Bonding - 5. Arc Welding - 6. Ball End Milling - 7. Bending - 8. Bevel Cutting - 9. Blanking - 10. Boring - 11. Brazing - 12. Bulk Deformation - 13. Burnishing - 14. Casting - 15. Chemical Removal - 16. Closed-die Forging - 17. Coating - 18. Cogging - 19. Coining - 20. Continuous Fiber Thermoplastic Manufacturing - 21. Continuous Fiber Thermoset Manufacturing - 22. Deburring - 23. Deep Drawing - 24. Die Casting - 25. Diffusion Bonding - 26. Direct Drive Friction Welding - 27. Drawing - 28. Drilling - 29. Edging - 30. Electrical Discharge Machining (EDM) - 31. Electrical Removal - 32. Electro-Chemical Maching (ECM) - 33. Electron Beam Machining - 34. End Milling - 35. Expendable Mold Casting - 36. Extrusion - 37. Face Milling - 38. Facing - 39. Fastening with 12-point Flange Head - 40. Fastening with 12-point Spline Head - 41. Fastening with Ball and Socket Snaps - 42. Fastening with Blind Rivets - 43. Fastening with Bolts and Nuts - 44. Fastening with Cantilever Hooks and Catches - 45. Fastening with Clutch Recessed Drive Screws - 46. Fastening with Coller Stud - 47. Fastening with Continuous Thread Stud - 48. Fastening with Crimps - 49. Fastening with Cross-Recessed Drive Scews - 50. Fastening with Double End Stud - 51. Fastening with Dovetail Joints - 52. Fastening with Elastic Attachment Features - 53. Fastening with Finger Snaps - 54. Fastening with Hems - 55. Fastening with Hex Head Screws - 56. Fastening with Hex/Square Head Bolts with Hex/Square Head Nuts - 57. Fastening with Hexagon Socket Drive Screws - 58. Fastening with Integral Mechanical Attachments - 59. Fastening with Interference Thread Double End Stud - 60. Fastening with Mechanical Fasteners - 61. Fastening with no-drive Bolts with Hex/Square Nuts - 62. Fastening with Pins - 63. Fastening with Plastic Attachment Features - 64. Fastening with Pressure Fit Joint - 65. Fastening with Projection Weld Stud - 66. Fastening with Rigid Attachment Features - 67. Fastening with Rivets - 68. Fastening with Screws - 69. Fastening with Slotted Drive Hex Head Bolts with Hex/Square Nuts - 70. Fastening with Slotted Drive Screws - 71. Fastening with Snap Fit Integral Attachments - 72. Fastening with Spline Socket Drive Screws - 73. Fastening with Square Recess Drive Screws - 74. Fastening with Thermal Shrink Fits - 75. Fastening with Threaded Fasteners - 76. Fastening with Threaded Studs and Nuts - 77. Fastening with Unthreaded Fasteners - 78. Fastening with Upsetting Rivets - 79. Fastening with Wheel Stud - 80. Finishing - 81. Flux Cored Arc Welding - 82. Fly Cutting - 83. Forging - 84. Forming - 85. Friction Stir Welding - 86. Friction Welding - 87. Fullering - 88. Fused-Deposition Modeling - 89. Gas Metal Arc Welding - 90. Gas Tungsten Arc Welding - 91. GMT Compression Molding - 92. Grinding - 93. Heading - 94. Honing - 95. Hubbing - 96. Impression-die Forging - 97. Incremental Forging - 98. Inertia Friction Welding - 99. Investment Casting - 100. Isothermal Forging - 101. Joining and Assembly - 102. Lapping - 103. Laser Beam Welding - 104. Laser Cutting - 105. Linear Friction Welding - 106. Machining - 107. Mechanical Fastening - 108. Mechanical Removal - 109. Milling - 110. Multi-Point Cutting - 111. Open-die Forging - 112. Orbital Forging - 113. Oxyacetylene Welding - 114. Oxyfuel Gas Cutting - 115. Oxyfuel Gas Welding - 116. Parting - 117. Permanent Mold Casting - 118. Piercing - 119. Plasma Arc Cutting - 120. Plating - 121. Polishing - 122. Polymer and Composite Manufacturing - 123. Powder Bed Fusion - 124. Powder Bed Fusion Metal - 125. Powder Bed Fusion Polymer - 126. Powder Metallurgy - 127. Powder Spray - 128. Prepeg Lay-up - 129. Punching - 130. Radial Bending - 131. Radial Friction Welding - 132. Reaming - 133. Reducing (Chips) - 134. Resin Infusion - 135. Resin Transfer Molding (RTM) - 136. Resistance Spot Welding - 137. Resistance Welding - 138. Roll Bending - 139. Roll Forging - 140. Rolling - 141. Sand Casting - 142. Sawing - 143. Separating (Shear) - 144. Shearing - 145. Sheet Forming - 146. Shielded Metal Arc Welding - 147. Short Fiber Thermoplastic Manufacturing - 148. Short Fiber Thermoset Manufacturing - 149. Single-Point Cutting - 150. Sinker EDM - 151. Skew Forging - 152. SMC Compression Molding - 153. Soldering - 154. Solid State Welding - 155. Spray-up - 156. Stamping - 157. Stereolithography - 158. Straight-angle Bending - 159. Structural Reactive Injection Molding (SRIM) - 160. Stud Welding - 161. Submerged Arc Welding - 162. Surface Treating - 163. Thermal Removal - 164. Thermit Welding - 165. Thermoforming - 166. Thermoplastic Composites Manufacturing - 167. Thermoplastic Injection Molding - 168. Thermoset Composites Manufacturing - 169. Threading - 170. Tube Bending - 171. Turning - 172. Ultrasonic Consolidation - 173. Ultrasonic Machining - 174. Welding - 175. Wet Lay-up - 176. Wire EDM #### Types of machines (flattened inheritance hierarchy) - 160 - 1. Additive Manufacturing Machine - 2. Adjustable Wrench - 3. Air-Lift Hammer - 4. Arc Stud Welder - 5. Arc Welder - 6. Arc Welding Machine - 7. Band Saw - 8. Bending Brake - 9. Board Hammer - 10. Box Wrench - 11. Brace Type, Single Revolving Hand Grip Speeder Handle with Socket Wrench - 12. Brace Type, Single Revolving Hand Grip Speeder Handle with Socket Wrench / Bits - 13. CD Stud Welder - 14. Centerless Grinder - 15. CNC Drilling and Tapping Machine - 16. CNC Drilling and Tapping Machine with Drill Tool - 17. CNC Drilling and Tapping Maching with Reaming Tool - 18. CNC Lathe - 19. CNC Lathe with Boring Tool - 20. CNC Lathe with Drill Tool - 21. CNC Lathe with Facing Tool - 22. CNC Lathe with Parting Tool - 23. CNC Lathe with Reaming Tool - 24. CNC Lathe with Threading Tool - 25. CNC Lathe with Turning Tool - 26. Combination Wrench - 27. Compression Machine - 28. Compression Molding Machine - 29. Cross-Head Straight Handle Screw Driver - 30. Cylindical Grinder - 31. Deep Drawing Machine - 32. Direct Drive Friction Welder - 33. Electric Impact Wrench - 34. Electric Impact Wrench with Socket Wrench - 35. Electric Ratchet Wrench - 36. Electric Ratchet Wrench with Socket Wrench - 37. Electric Screwdriver - 38. Engine Lathe - 39. Engine Lathe with Boring Tool - 40. Engine Lathe with Drill Tool - 41. Engine Lathe with Facing Tool - 42. Engine Lathe with Parting Tool - 43. Engine Lathe with Reaming Tool - 44. Engine Lathe with Threading Tool - 45. Engine Lathe with Turning Tool - 46. Fastening Machine - 47. FCAW Machine - 48. Flare Nut Wrench - 49. Flat Tip Straight Handle Screwdriver - 50. Flux-Cored Welder - 51. Forging Machine - 52. Forging Press - 53. Friction Stir Welder - 54. Friction Welding Machine - 55. Fused Deposition Modeling Machine - 56. GMAW Machine - 57. GTAW Machine - 58. Hammer - 59. Handheld Pneumatic and Power Tools - 60. Helve and Trip Hammer - 61. Hex Key - 62. High-Energy-Rate Forging Machine - 63. Hinged Handle with Socket Wrench - 64. Hinged Handle with Socket Wrench / Bits - 65. Hydraulic Press - 66. Impacter - 67. Inertia Friction Welder - 68. Ink-Jet Printing - 69. Laser Cutting Machine - 70. Lathe - 71. Linear Friction Welder - 72. Machining Center - 73. Machining Center with Boring Tool - 74. Machining Center with Drill Tool - 75. Machining Center with End Mill - 76. Machining Center with Face Mill - 77. Machining Center with Profile Mill - 78. Machining Center with Reaming Tool - 79. Machining Center with Threading Tool - 80. Manual Drill Press - 81. Manual Drill Press with Drill Tool - 82. Manual Drill Press with Reaming Tool - 83. Manual Hand Held Tools with Socket Wrenches / Bits - 84. Manual Handheld Tools (without socket wrenches) - 85. Manual Milling Machine - 86. Manual Milling Machine with Boring Tool - 87. Manual Milling Machine with Drill Tool - 88. Manual Milling Machine with End Mill Tool - 89. Manual Milling Machine with Face Mill Tool - 90. Manual Milling Machine with Profile Mill Tool - 91. Manual Milling Machine with Reaming Tool - 92. Mechanical Forging Press - 93. Metal Shear - 94. MIG Welder - 95. Multi-Bit Screwdriver Handle - 96. Multi-Process Welder - 97. OAW Machine - 98. Open End Wrench - 99. Pneumatic Impact Wrench - 100. Pneumatic Impact Wrench with Socket Wrench - 101. Pneumatic Ratchet Wrench - 102. Pneumatic Ratchet Wrench with Socket Wrench - 103. Powder Bed Fusion Machine - 104. Powder Bed Fusion Machine (Metal) - 105. Powder Bed Fusion Machine (Polymer) - 106. Powder Spray Machine - 107. Precision Grinding Machine - 108. Punching Press - 109. Radial Drill Machine - 110. Radial Drill Machine with Drill Tool - 111. Radial Drill Machine with Reaming Tool - 112. Radial Friction Welder - 113. Ratcheting Box Wrench - 114. Reactive Injection Molding Machine - 115. Reaming Machine - 116. Resin Infusion Molding Machine - 117. Resin Transfer Molding Machine - 118. Resistance Welding Machine - 119. Reversible Ratchet Handle with Socket Wrench - 120. Reversible Ratchet Handle with Socket Wrench / Bits - 121. Robot Spray-Up Machine - 122.Robotic Arc Stud Welder - 123. Robotic Arc Welder - 124. Robotic CD Stud Welder - 125. Robotic Direct Drive Friction Welder - 126. Robotic Flux-Cored Welder - 127. Robotic Friction Stir Welder - 128. Robotic Inertia Friction Welder - 129. Robotic Linear Friction Welder - 130.Robotic MIG Welder - 131. Robotic Radial Friction Welder - 132. Robotic Spot Welder - 133. Robotic Submerged Arc Welder - 134. Robotic TIG Welder - 135.RSW Machine - 136.SAW Machine - 137.Screw Press - 138. Sliding T-Handle with Socket Wrench - 139. Sliding T-Handle with Socket Wrench / Bits - 140.SMAW Machine - 141. Solid State Welding Machine - 142. Spin Type Screwdriver Grip Speeder Handle with Socket Wrench - 143. Spin Type Screwdriver Grip Speeder Handle with Socket Wrench / Bits - 144.Spot Welder - 145. Stamping Press - 146.Steam Hammer - 147. Stereolithography Machine - 148. Submerged Arc Welder - 149. Surface Grinder - 150. Thermoforming Machine - 151. Thermoplastic Injection Machine - 152.TIG Welder - 153. Torque Wrench with Socket Wrench - 154. Torque Wrench with Socket Wrench / Bits - 155. Tube Bender - 156. Ultrasonic Consolidation Machine - 157. Vertical Counterblow Hammer - 158. Water Jet Machine - 159. Welding Machine ## Types of tools (flattened inheritance hierarchy) - 59 - 1. Acetylene Regulator - 2. Automatic MIG Gun - 3. Boring Tool - 4. Closed Hard Mold - 5. Closed Hard-Soft Mold - 6. CNC Drilling and Tapping Machine Tool - 7. Counterbore Tool - 8. Countersink Tool - 9. Cross Head Screw Driver Socket Bit - 10. Cross-Head Screwdriver Bit - 11. Cutoff Tool - 12. Cutting Blade - 13. Die - 14. Drill - 15. Drive Mechanism - 16. Electrode Holder - 17. End Mill - 18. Engine Lathe Tool - 19. Face Mill - 20. Facing Tool - 21. Fastening Machine Tool - 22. Flat Tip Screwdriver Bit - 23. Flat Tip Screwdriver Socket Bit - 24. Flux Hopper - 25. Flux-Cored Gun - 26. Forging Roll - 27. Forging Tool - 28. Ground Clamp - 29. Handheld MIG Gun - 30. Hex Bit - 31. Hex Bit Socket - 32. Knurling Tool - 33. MIG Gun - 34. Milling Tool - 35. Mold - 36. Multi-Point Cutting Tool - 37. Open FRP Mold - 38. Open Metallic Mold - 39. Oxyacetylene Welding Torch - 40. Oxyen Regulator - 41. Parting Tool - 42. Profile Mill - 43. Punch - 44. Reamer - 45. Single-Point Cutting Tool - 46. Socket Wrench - 47. Solid Single-Point Cutting Tool - 48. Spool Gun - 49. Spot Weld Gun - 50. Submerged Arc Torch - 51. Tap - 52. Threading Tool - 53. TIG Torch - 54. Turning Tool - 55. Welding Tool - 56. Wire Feeder - 57. Wrench/Bit Tool for Pneumatic Ratchet Wrench - 58. Wrench/Bit Tool for Speeder Handle - 59. Wrench/Bit Tool for Spin Type Screwdriver Grip Speeder Handle ## Types of product features (flattened inheritance hierarchy) - 59 - 1. Assembly Feature - 2. Back or Backing Weld - 3. Bend - 4. Bevel Groove Weld - 5. Blind Bevel - 6. Blind Complex Pocket - 7. Blind Feature - 8. Blind Hole - 9. Blind Linear Pocket - 10. Blind Pocket - 11. Blind Revolute - 12. Blind Screw Thread - 13. Blind Slot - 14. Boss - 15. Boundary Through Feature - 16. Boundary Through Feature Complex - 17. Boundary Through Feature Linear - 18. Chamfer - 19. Complex Edge Feature - 20. Corner Weld - 21. Edge Feature - 22. Edge Weld - 23. Fillet - 24. Fillet Weld - 25. Flange Weld - 26. Flare Bevel Groove Weld - 27. Flare V Groove Weld - 28. Groove Weld - 29. Interior Through Feature - 30. J Groove Weld - 31. Negative Feature - 32. Plug Weld - 33. Positive Feature - 34. Projection Weld - 35. Radial Bend - 36. Rib - 37. Ring - 38. Roll Bend - 39. Scarf Groove Weld - 40. Seam Weld - 41. Slot Weld - 42. Solid Body - 43. Sphere - 44. Spot Weld - 45. Square Groove Weld - 46. Step - 47. Straight-angle Bend - 48. Stud Weld - 49. Surfacing Weld - 50. Through Complex Boundary - 51. Through Feature - 52. Through Hole - 53. Through Linear Boundry - 54. Through Screw Thread - 55. Tube Bend - 56. U Groove Weld - 57. V Groove Weld - 58. Wall - 59. Weld ### Types of Fasteners (flattened inheritance hierarchy) – 36 - 1) 12 Point Flange Head - 2) 12 Spline Head - 3) Blind Revet - 4) Bolt and Nut - 5) Bolt with no drive, with Square or Hex Nut - 6) Button Head Bolt with Square or Hex Nut - 7) Clutch-Recessed Drive Screw - 8) Collar Stud and Nut - 9) Continuous Thread Stud and Nut - 10) Cross-Recessed Drive Screw - 11) Double End Stud and Nut - 12) Eyelet and Grommet - 13) Hex and Square Head Bolt with Hex or Square Nut - 14) Hex Head Screw - 15) Hexagon Socket Drive Screw - 16) Interference-Thread Double End Stud - 17) Key with Keyway - 18) Nail, Brad, Tack - 19) Pin - 20) Projection Weld Stud and Nut - 21) Retaining Ring or Clip - 22) Rivet - 23) Round Countersunk Head Bolt with Square or Hex Nut - 24) Screw - 25) Slotted Drive Hex Head Bolt with Hex or Square Nut - 26) Slotted Drive Screw - 27) Snap - 28) Spline Socket Drive Screw - 29) Square Countersunk Head Bolt with Square or Hex Nut - 30) Square Recess Drive Screw - 31) T-head Bolt with Square or Hex Nut - 32) Threaded Fastener - 33) Threaded Stud and Nut - 34) Unthreaded Fastener - 35) Upsetting Rivet - 36) Wheel Stud and Nut ### **APPENDIX 5 (Task 3B META-iFAB Interactions)** # META-iFAB Assembly Exercise & iFAB Interactions # Shreyes Melkote<sup>1,2</sup>, John Morehouse<sup>2</sup> <sup>1</sup>George W. Woodruff School of Mechanical Engineering <sup>1</sup>George W. Woodruff School of Mechanical Engineering <sup>2</sup>Manufacturing Research Center Georgia Institute of Technology Atlanta, Georgia #### Manas Bajaj InterCAX LLC Atlanta, Georgia AVM PI Meeting March 20-22, 2012 Purdue University #### **Overview** <u>Objective</u>: Develop digital library of multi-domain manufacturing process and machine models to support the rapid (re)configuration of a virtual foundry for fabricating a meta-encoded product design. #### Multi-domain Manufacturing Capability Library (M-Library) and Modeling Environment <u>Current State-of-the-Art</u>: Limited scope of domain knowledge; mostly empirical and/or heuristic (no physics-based models); non-standard characterization # Part 1 : Assembly (Fastening) Queries Front Hub Right Assembly Part 1 : Assembly (Fastening) Queries Front Hub Right Assembly ### Query 1a What types of fastening tools can be used for operating on *Metric Socket Head Cap Screw?* ### **Query 1b** What types of machines can be used for these tools? ### Query 1a (Schema Query) - Select Fastening Tool in the Concept tree and specify the following criteria - Fastening Tool . usedForFasteners := Metric SocketHead Cap Screw #### Results - Hex Key (manual handheld machine/tool) - Hex Socket Bit (requires a machine) - Hex Bit (requires a machine) 7 # Query 1b (Schema Query) - Select Machine in the Concept tree and specify the following criteria - Machine . installed tools := Hex Socket Bit #### Results - Brace Type, Single Revolving Hand Grip Speeder Handle - Electric Impact Wrench - Electric Ratchet Wrench - Hinged Handle - Pneumatic Impact Wrench - Pneumatic Ratchet Wrench - Reversible Ratchet Handle - Sliding T-Handle - Spin Type Screwdriver Grip Speeder Handle - Torque Wrench (15 different types) - Select any type of machine above and see instances in the library ### **Query 2a** What types of fastening tools can be used for operating on *Prevailing Torque Metric Hex Flange Nut?* ### **Query 2b** What specific fastening tools/machines in my foundry can be used for operating on *Prevailing Torque Metric Hex Flange Nut* of size M5 (nominal size = 8 mm) and apply a working torque of 5.9 N-m? ## Query 2a (Schema Query) - Select Fastening Tool in the Concept tree and specify the following criteria - Fastening Tool . usedForFasteners := Prevailing-Torque Metric Hex Flange Nut #### Results - Adjustable Wrench - Combination Wrench - Double Head Box Wrench - Double Head Flare Nut Wrench - Double Head Open End Wrench - Double Head Ratcheting Box Wrench - Socket Wrench (requires a machine) 1 # Query 2b (Instance Query) - Select Fastening Tool in the Concept tree and specify the following criteria - Fastening Tool . usedForFasteners := Prevailing Torque Metric Hex Flange Nut - Fastening Tool . working torque range max > 5.9 N-m - Fastening Tool . nominal size = 8 mm - Select Fastening Machine in the Concept tree and specify the following criteria - Fastening Machine . installed tools:= Socket Wrench - Fastening Machine . working torque range max > 5.9 N-m - Fastening Machine . nominal size = 8 mm #### Results - Specific instances of fastening tools / machines Part 1 : Assembly (Fastening) Queries Front Hub Right Assembly What specific machines/tools can be used for fastening *Prevailing Torque Metric Hex Flange Nut* and require a clearance (parallel to the fastener axis) < 6.45 mm? ### Query 3a - Select Fastening Tool in the Concept tree and specify the following criteria - Fastening Tool . usedForFasteners := Prevailing Torque Metric Hex Flange Nut - Fastening Tool . clearance req z parallel to fastener axis < 6.45 mm (i.e. tool requires less clearance than available) - Results - Specific instances of fastening tools 1 ## Query 3b - Select Fastening Machine in the Concept tree and specify the following criteria - Fastening Machine . installed tools := Socket Wrench - Fastening Machine . wrench clearance req z along fastener axis < 6.45 mm</li> - Results - Specific instances of fastening machines - Select Manufacturing Process in the Concept tree and specify the following criteria - Process . produced features := Through Hole - Process . produced features := Through Complex Boundary - Process . Produced features := Boundary Through Feature Complex - Process . allowable materials := Metal - Results: - Abrasive Water Jet Machining - Laser Cutting - Milling - Punching - Wire EDM 19 ## Query 5 #### Assumptions (ref to Query 5) - We have selected Milling process - The library shows us Machining Center as a candidate machine for Milling - What Machining Centers do I have that satisfy the following criteria? - Machining Center . accuracy positioning <= 0.4mm (Position Tolerance, at the very left bottom hole) - Machining Center . observed tolerance milling <= 0.07 mm (Asymmetric tolerance from +0.12 to -0.02 mm is described, but we took the symmetric value) - Select Machining Center in the concept tree and specify the following criteria: - Machining Center . accuracy positioning <= 0.4 - Machining Center . observed tolerance milling<= 0.07</li> - Results - Specific instances of Machining Center 2 # Query 6 – Facility Query ### **Select all facilities that have Machining Centers.** Select Facility in the Concept tree and specify the following criteria - Facility . equipment portfolio . machines *contains* Machining Center #### Results List of facilities that contain machines of type Machining Center Demo of time and cost analysis models for unit processes #### **APPENDIX 6** #### (Task 3C Uncertainty Modeling in Manufacturing Process Planning) This part of the report for the DARPA iFAB project covers the progress made on integrating uncertainty principles into manufacturing process planning. The first part covers a brief introduction to predictive models and their role (and importance) in engineering analysis. Thereafter, the process of eliciting uncertainty is explained (in other words, how beliefs and knowledge can be captured). An example related to predicting the cost and build time in the case of additive manufacturing processes is then discussed in more detail. Finally, the value of this work for DARPA and the benefits of integrating uncertainty principles in manufacturing process planning are presented. #### **Probabilistic Models** Most mathematical models in engineering are formulated in a deterministic fashion: for a set of given inputs, the model will always produce the same output. However, one must keep in mind that all models are approximations, from which can be deduced that they produce a result within an error margin and act under specified and assumed operating conditions. As an example, consider calculating the stiffness k of an elastic body: $k = \frac{AE}{l}$ (where A is the cross-sectional area, E is the elasticity modulus and l is the length). Typically, an engineer chooses specific values for each of the parameters, e.g. a length l of 8m. However, in reality, this length will almost certainly never be exactly 8m: hence, the length l is said to be uncertain. The source of the uncertainty in this particular case comes mainly from manufacturing and measurement limitations. One may argue at this point that such measurement inaccuracies are already covered by *tolerances* that are specified. This is true in the sense that they act as a means to *specify* a margin for error, but do not *predict* what the actual value will be, i.e. how much a value is off from the intended value. Predictions can only be done by using principles from probability theory, hence by using probabilistic models. #### Structure of Probabilistic Models Inaccuracies related to the output of deterministic models result from two key aspects: the input parameters may already be uncertain and, as already stated, the model itself does not accurately represent the process it is inteded to describe (by definition) (this error of the model is known as the *structural error*). To make better predictions about, e.g., properties of physical objects (such as the stiffness) or the outcomes of a process plan, this uncertainty must be specified explicitly. This can be done by using random variables for the input parameters and the structural error. Figure A3.1 illustrates the general structure of mathematical models that take uncertainty into account. Figure A3.1: Generic structure of a model with a structural error. #### **Basic Types of Distributions** Probability distributions are used to describe the probabilities of different values of random variables occurring. However, before looking at how to capture the data needed to determine a probability distribution, we will briefly go over some basic aspects and types of probability distributions. This includes a description of what data needs to be elicited to quantify uncertainty. Figure A3.2: Common types of continuous distributions. There are numerous types of probability distributions, all of which can be sorted into two basic groups: continuous and discrete distributions. Discrete distributions can only take on very specific values from a set of predefined alternative values (e.g. "red", "black", "blue"). These individual values may all have the same probability associated with them or completely different ones. Continuous distributions, on the other hand, can take on any real value in some specified range and include triangular, normal, beta and uniform distributions. For example, to specify a triangular distribution, one needs only three values: a minimum, a maximum and a most likely value ("mode"). For normal distributions a mean and variance is required. Uniform distributions dictate that every value within a range is equally likely (see Figure ). ### **Uncertainty Propagation** Given a probabilistic model, one question that remains to be answered is how we perform actual calculations using uncertain parameters, i.e. random variables. The issue is that random variables cannot simply be added together. Since the output of a probabilistic model (Y) is a random variable itself, the goal is to find its probability distribution. This process is known as *uncertainty propagation*. Figure A3.3: Uncertainty propagation. One widely used method to approximate the output distribution of a probabilistic model is the use of a *Monte Carlo* simulation. A Monte Carlo simulation entails executing the given probabilistic model n times deterministically. This is done by choosing a random value for each random variable from the corresponding distributions before every deterministic execution of the model. The result of the simulation is then a set of values that represent possible outputs of the model. Using these values, a cumulative distributive function and a probability density function can be calculated. #### **Uncertainty Elicitation** As already mentioned, models are mere approximations of reality. Coming back to our introductory example of determining the stiffness of an elastic body, this means that while the calculated value may be 10N/m, the measured or experimentally determined value may be 10.3N/m and, when the given elastic body is produced a second time, 9.8N/m. Capturing this data for hundreds or even thousands of individual parts allows one to plot a distribution of the actual stiffness. The more data points that are collected, the better the predictions about future parts will be. This process of collecting data is one way of quantifying uncertainty (hence determining a probability distribution). However, in situations where this is not possible, one can also elicit *beliefs* about a particular process or property. The source of these beliefs is usually an *expert*. For instance, an expert can state the lower and upper bound for the cost of a particular process (e.g. the operating cost per hour of a drilling machine) and how much it usually costs. By asking an expert to provide these three data points, one already has enough data to determine the probability density function of a triangular distribution (lower, upper bound and most likely value). In the same way one can elicit the structural error of models. Experts usually have a good idea of how well a model can determine the outcome of a particular process (e.g. cost), i.e. how "accurate" it is. A second way of eliciting the beliefs of an expert is to ask him a series of questions that can then be used to directly determine a *cumulative distributive function* (the integral of the probability density function). To do so, an expert is asked to view the outcome of a particular process as a gamble, which pays \$1 if a particular case is true and \$0 otherwise. For example, in the case of determining a probability distribution for the hourly operating cost of a drilling machine, one of the many questions that could be asked is: "How much (between \$0 and \$1) are you willing to bet that the hourly cost is \$18 or less?". By doing so, one can determine the beliefs through eliciting the willingness to bet. Since all bets are between 0 and 1, these bets directly represent the probability related to specific values. The resulting cumulative distributive function can then be smoothened by using nonlinear interpolation, e.g. by using a spline. ### Probabilistic Cost & Time Models for Manufacturing Processes In this section of the report, we will specifically focus on probabilistic cost and time models that are used to predict the outcome of a manufacturing process. Cost models, in particular, are known to have a large error. This dwells from the fact that cost models are commonly highly difficult to formulate and are hence complex, mainly due to the numerous different kinds of influences for different parts or products. Such errors are difficult to assess and quantify when dealing with deterministic models. Probabilistic models help capture this in a formal fashion and can help make better decisions through more accurate predictions. #### **Example: Additive Manufacturing** In this section we will illustrate how probabilistic models can be used to predict the cost and production time of a given manufacturing process by using additive manufacturing as an example. We will also show what information is necessary in order to use given cost and time models and how to increase the accuracy of the prediction. Additive manufacturing (as opposed to subtractive manufacturing) is a manufacturing technique where material is laid down to build a part in layers. For more information on additive manufacturing, please refer to the related literature. #### **Build Time Model Structure** The overall build time is estimated by the accumulation of three major contributing factors: recoating time ( $T_r$ ), scanning time ( $T_s$ ) and delay ( $T_d$ ). Furthermore, a structural error for the cost is defined: $\varepsilon_{time}$ . $$T_b = T_r + T_s + T_d + \varepsilon_{buildTime}$$ (Equation 3.1) The following equations present each model: $$L_{s} = floor(\frac{H_{s}}{LT})$$ (Equation 3.2) $$L_p = floor(\frac{bb_z}{LT})$$ (Equation 3.3) $$T_r = L_s \times T_{rs} + L_p \times T_{rp}$$ (Equation 3.4) $$N = \left(\frac{PL_x + g_x - 20}{bb_x + g_x}\right) \left(\frac{PL_y + g_y - 20}{bb_y + g_y}\right)$$ (Equation 3.5) $$\gamma = \frac{Actual\ Volume}{Bounding\ box}$$ (Equation 3.6) $$A_{fn} = \gamma e^{\alpha(1-\gamma)}$$ (Equation 3.7) $$A_{avg} = bb_x \times bb_y \times A_{fn}$$ (Equation 3.8) $$sl = A_{avg}(\frac{n_{st} \times L_p}{hr \times d} + supfac \times \frac{L_s}{d})$$ (Equation 3.9) $$ss_{avg} = ss_s \times sw + ss_i(1 - sw)$$ (Equation 3.10) $$T_s = \frac{N \times sl}{3600 \times ss_{avg}}$$ (Equation 3.11) $$T_d = L_p(T_{pre} + T_{post}) + T_{startup}$$ (Equation 3.12) Where $L_s$ : number of layers in support, $L_p$ : number of layers in part, $T_{rs}$ : time to recoat in support layer, $T_{rp}$ : time to recoat in part layer, N: number of parts on the platform, PL: platform length in plane, g: gap, bb: bounding box length, $A_{fn}$ : area function, $\gamma$ : ratio of actual volume to bounding box, $\alpha$ : a constant, $n_{st}$ : number of times layer is scanned, hr: hatch spacing ratio, d: beam diameter, supfac: support structure factor, $ss_{avg}$ : average scan speed, $ss_s$ : part scan speed, $ss_s$ : scan speed for moving between parts, $ss_s$ : scan velocity weighting factor, $ss_{pre}$ : delay before scanning, $ss_{pre}$ : delay after scanning, $ss_{pre}$ : startup time. Note that for reasons of simplicity all structural errors of equations 2 to 12 are lumped into the structural error of equation 1. #### **Cost Model Structure** The overall cost is estimated by accumulation of four sub costs: machine purchase cost (P), machine operation cost (O), material cost (M), and labor cost (L). Furthermore, a structural error for the cost is defined: $\varepsilon_{cost}$ . Overall Cost = $$P + O + M + L + \varepsilon_{cost}$$ (Equation 3.13) The following equations represent models for each of the above partial costs. $$P = \frac{Purchase\ Cost \times T_b}{0.95 \times 24 \times 365 \times Y_{life}}$$ (Equation 3.14) $$O = T_b \times C_o \tag{Equation 3.15}$$ $$M = K_s \times K_r \times N \times v \times C_m \times \rho$$ (Equation 3.16) $$L = T_l \times C_l \tag{Equation 3.17}$$ Where these equations: $T_b$ : build time (hours) see build time model below, $C_o$ : operation rate (\$), $K_s$ : support material factor, $K_r$ : material recycling factor, N: number of parts (see build time model), $\nu$ : part actual volume, $C_m$ : material cost per unit mass, $\rho$ : density. Note that for reasons of simplicity all structural errors of equations 3.14 to 3.17 were lumped into the structural error of equation 3.13. #### Uncertainty Elicitation For all variables of the models listed in equations 3.1 to 3.17 that are not being computed and except for $bb_x$ , $bb_y$ , $bb_z$ and the Actual Volume, triangular distributions were specified by a domain expert. This means that the only required input to the model is geometric information that can be extracted from a CAD tool. During the uncertainty elicitation process, the expert (a member of Task 2) used both his expert knowledge and available historical and empirical data to construct a set of probability distributions. It should be noted that only a very brief introduction into the basics of probability theory and the general idea behind probabilistic modeling was necessary before the elicitation process. The uncertainty was then elicited quickly and mostly indepedently. An excerpt of the elicited data is shown below: | Items | Min | Max | Likely | |---------------------------|-------|-----------|--------| | Purchase cost(\$) | 9,900 | 1,035,000 | 20,618 | | Y <sub>life</sub> (years) | 5 | 15 | 7 | | C <sub>o</sub> (\$) | 990 | 103,500 | 2,062 | | Ks | 1 | 10 | 1.5 | | K <sub>r</sub> | 1 | 10 | 1.5 | | ρ (g/cm³) | .9 | 5 | 1.2 | #### Example Application of the Models for the Prediction of Build Time and Cost For demonstration purposes, the models introduced in the previous sections were implemented in Matlab®. A hypothetical geometrical model with bounding box dimensions of 20x20x10 cm and a volume of 3000 cm³ was chosen as an input for the cost and build time models. It is assumed that only geometric information is available and that other factors such as the type of material or the additive manufacturing machine to be used has not yet been decided on. Hence, in the following results, all possible types of material included in the elicited beliefs of the domain expert are considered. For the uncertainty propagation, a Monte Carlo simulation with 1,000,000 runs was used. Figure A3.4 shows the result of the uncertainty propagation with build time plotted against cost. Figure A3.4: Result of the uncertainty propagation (Monte Carlo simulation with 1,000,000 runs) showing build time plotted against cost. Figure A3.5 and Figure A3.6 show the resulting cumulative distributive function of the build time and the overall cost. Marked is also the 95th percentile: knowing this point enables us to answer queries such as: "Given the available information, and with a confidence of 95% (i.e. in 95% of the cases), how long will it take to build a physical model of the given geometry and how much will it cost?". The answer, which, in this case, would utilize the cdf's as its basis, will then be in the form of "It will cost / take x dollars / hours or less". Figure A3.5: Plot of the resulting cumulative distributive function (cdf) showing the predicted build time, in hours, of a part with a volume of $3000~\text{cm}^3$ and a bounding box of 20~x~20~x~10~cm. Figure A3.6: Plot of the resulting cumulative distributive function (cdf) showing the predicted cost, in dollars, of a part with a volume of $3000~\rm cm^3$ and a bounding box of $20~\rm x~20~\rm x~10~\rm cm$ . #### Refining the Prediction As stated in the previous section, the prediction is done based on *currently available data*. In the provided example for additive manufacturing, we assume that all that is given is part geometry, and that the material type and alternative machines the physical part could be produced on is not yet given. This means that we are predicting both time and cost at a relatively high level of abstraction by considering all possible types of material and machines! However, as more information is available about the manufacturing process and the part design itself, the corresponding probability distributions (or rather *beliefs*) can be updated, which will decrease the uncertainty in the output of the model. Hence, by reducing the uncertainty in the inputs, we end up with a more precise and less variant output. #### Possible Extensions In the example implementation of the models, both the bounding box and the volume of the part are assumed to be precise, deterministic values. It is assumed that these values can directly be computed by e.g. a CAD application and can be passed on without user intervention. However, these factors could also be defined to be uncertain. This would not only take into account measurement errors, but would also possibly allow for predictions to be done at levels of design where only rough geometry is available. A belief about how this geometry will evolve can then be stated to elicit the uncertainty of e.g. the eventual volume of the part. #### **Implementation Notes** Depending on the number of runs, uncertainty propagation using Monte Carlo simulations can be very expensive (computationally). Furthermore, such simulations involve solving each equation n times and saving the result temporarily in memory. In practice, such simulations should be run on distributed systems to achieve the maximum possible performance, especially if results are required in near real-time. If individual equations are executed on independent nodes in parallel, each computing node should process vectors of inputs and should pass results to other nodes in the form of vectors. These vectors should be the result of many individual Monte Carlo simulations executed using vector operations, i.e. a vector of random samples should be used for the inputs of the equations to be solved. This has the advantage of reducing the communication overhead within the network tremendously. ### Value to DARPA & Benefits for Manufacturing Process Planning The main benefit of integrating uncertainty principles into manufacturing process planning is that better predictions about future outcomes can be made and that these predictions are made based on knowledge that was captured previously and that can be updated at any time thereafter. This enables process planners to make better decisions about selecting a particular plan and ultimately helps in managing risk. Unlike in the case of using discrete models, uncertainty is taken into account. Part of the value for DARPA consists of being able to make better decisions and being able to predict cost and time with more confidence. Other benefits include better risk management and the ability to capture and use knowledge formally.